

A'Bear, D.R., | 1979. | Cognitive aspects of pollution in the geographical environment, M.A. Thesis, Department of Geography, University of Natal, Durban, 196 p. | [ENVI]

Ackerman, D.P., | 1979. | The reservation of wilderness areas in South Africa, South African Forestry Journal, No. 108, March 1979, p. 2-4. | [ENVI]

Adler, E., | 1981. | Environmental degradation: how do you, the public, react?, Environment RSA, VOL 8(11), p. 1-3. | [ENVI]

Adler, E. and Ackerman, P., | 1981. | Public opinion regarding environmental degradation, Ekos, VOL 1(4), p. 4-20, 39. | [ENVI]

Alberts, B.C., | 1990. | Project management: development and the environment, South African Mining World, VOL 9(5), p. 53-60. | [ENVI]

Alberts, T.L., | 1988. | Die integrasie van bewaring in die Suid-Afrikaanse ontwikkelingsbeleid, M.Sc. Thesis, Department of Town and Regional Planning, University of Stellenbosch, Stellenbosch, 135 p. + app. | [ENVI]

Albertyn, C., | 1990. | Greening South Africa, Wood Southern Africa, VOL 15(7) [stated as VOL 15(6) in the journal], p. 42, 49. | [ENVI]

Alcock, N.L., | 1978. | Session 3. New approaches to farming projects and their effects on the environment - economic development at Msinga, In: The Relationship Between Agriculture and Environmental Conservation in Natal and KwaZulu: a Symposium, Wildlife Society of Southern Africa (Natal Branch) and the Royal Society of South Africa (Natal Branch), 19-20 October 1978, Durban, p. 73-82. | [ENVI]

Alexander, A.T., | 1976. | Industry and the environment, ChemSA, VOL 2(10), p. 176-179. | [ENVI]

Alexander, W.J.R., | 1981. | Modelling complex environmental processes, South African Journal of Science, VOL 77(2), p. 53-54. | [ENVI]

Allanson, B.R., | 1976. | An ecologist's dilemma, South African Journal of Science, VOL 72(12), p. 356. | [ENVI]

Andrag, R.H., | 1987. | Recreation on forest reserves, In: Von Gadow, K., Van der Zel, D.W., Van Laar, A., Schonau, A.P.G., Kassier, H.W., Warkotsch, P.W., Vermaas, H.F., Owen, D.L. and Jordaan, J.V. (eds), South African Forestry Handbook, Southern African Institute of Forestry, Pretoria, p. 571-576. | [ENVI]

Anonymous, | [undated]. | Management plan format and natural resources policy, KwaZulu Bureau of Natural Resources, Ulundi, various pages. | [ENVI]

Anonymous, | 1968. | The pollution of the sea by oil: report of the Ad Hoc Committee for Oil Pollution, Division of Sea Fisheries, Department of Industries, Pretoria, 12 p. | [ENVI]

Anonymous, | 1972. | Planning bibliography, Department of Planning, Pretoria, 347 p. [This publication is a general bibliography covering many aspects including water quality and soil erosion in South Africa]. | [ENVI]

Anonymous, | 1972. | Report on pollution by the Planning Advisory Council of the Prime Minister, Department of Planning, Pretoria, 15 p. | [ENVI]

Anonymous, | 1973. | Environmental conservation, Department of Planning and the Environment, Pretoria, 27 p. | [ENVI]

- Anonymous, | 1974. | Register of permanent conservation areas in South and South West Africa (August 1973), Koedoe, No. 17, p. 85-119. | [ENVI]
- Anonymous, | 1977. | Environmental administration and research in South Africa, Department of Planning and the Environment, Pretoria, 7 p. | [ENVI]
- Anonymous, | 1977. | Natural areas in towns: a symposium held in the Lecture Theatre at the Aquarium, Lower Marine Parade, Durban on Friday and Saturday 24th and 25th June 1977, Natal Branch of the Wildlife Society of Southern Africa and the Natal Town and Regional Planning Commission, Durban, 157 p. | [ENVI]
- Anonymous, | 1980. | A policy and strategy for environmental conservation in South Africa, Wildlife Society of Southern Africa (Natal Branch), Durban, 24 p. | [ENVI]
- Anonymous, | 1980. | Department of Water Affairs, Forestry and Environmental Conservation, White Paper on a National Policy Regarding Environmental Conservation, W.P.O-1980, Government Printer, Pretoria, 13 p. | [ENVI]
- Anonymous, | 1980. | Do engineers pay enough attention to the environment?, Construction in Southern Africa, VOL 25(8), p. 87-96. | [ENVI]
- Anonymous, | 1980. | Environmental impact control, Civil Engineer in South Africa, VOL 22(4), p. 101-103. | [ENVI]
- Anonymous, | 1980. | Forestry in South Africa, Green Heritage Committee of the Forestry Council, Pretoria, 36 p. | [ENVI]
- Anonymous, | [1981]. | Association of Mine Managers of South Africa: index of papers and discussions from 1931, Chamber of Mines of South Africa, [Johannesburg, no pagination]. [This publication appears at regular intervals and covers a wide variety of topics with reference to mining in South Africa. Available in the Natal Society Library, Pietermaritzburg]. | [ENVI]
- Anonymous, | 1982. | National policy on environmental pollution and its control, South African Pollution Manual 1982 Supplement to Engineering Week, Systems Publishers, Braamfontein, p. 4-5. [Available in the library of the Potchefstroom University for Christian Higher Education]. | [ENVI]
- Anonymous, | 1983. | Civil engineering and the environment, South African Construction World, VOL 2(10), p. 62-81. | [ENVI]
- Anonymous, | 1983. | SA Nature Conservation Centre, Wood Southern Africa, VOL 9(1), p. 30. | [ENVI]
- Anonymous, | 1984. | Durban Metropolitan Open Space System: the proceedings of a seminar organized by the Natal Town and Regional Planning Commission and the Wildlife Society of Southern Africa (Natal Branch), Natal Town and Regional Planning Commission Supplementary Report, VOL 10, Pietermaritzburg, 63 p. and map. | [ENVI]
- Anonymous, | 1984. | James Clarke on civil engineers and the environment: a frank and irreverent look, Civil Engineer in South Africa, VOL 26(9), p. 412-416. | [ENVI]
- Anonymous, | 1984. | Report of the Planning Committee of the President's Council on nature conservation in South Africa, President's Council Report No. P.C. 2/1984, Government Printer, Cape Town, 191 p. and maps. | [ENVI]

- Anonymous, | 1984. | Report of the Planning Committee of the President's Council on priorities between conservation and development, President's Council Report No. P.C. 5/1984, Government Printer, Cape Town, 84 p. | [ENVI]
- Anonymous, | 1985. | Environmental concern has high priority at Mondi, Wood Southern Africa, VOL 11(2), p. 7-8. | [ENVI]
- Anonymous, | 1985. | Forestry in KwaZulu / Woodlot development in KwaZulu / Private sector involvement in KwaZulu forestry / Mining operations in Nhlabane Plantation, Wood Southern Africa, VOL 10(12), p. 15-26. | [ENVI]
- Anonymous, | 1985. | Usutu Koolmyne Bpk (Zululand Anthracite Colliery): environmental impact statement, Gencor Group, Johannesburg, 102 p. + app. | [ENVI]
- Anonymous, | 1986. | Environmental protection - more than a buzz word, South African Mining World, VOL 5(6), p. 40-41. | [ENVI]
- Anonymous, | 1986. | State wins important case involving expropriation of land for conserving parts of the Drakensberg, Wood Southern Africa, VOL 11(12), p. 89. | [ENVI]
- Anonymous, | 1986. | Woodlots workshop held at Westfalia, Wood Southern Africa, VOL 11(11), p. 43-45. | [ENVI]
- Anonymous, | 1987. | Durban Metropolitan Open Space System: the proceedings of a seminar, February 1987, Natal Town and Regional Planning Commission Supplementary Report, VOL 24, Pietermaritzburg, 87 p. and map. | [ENVI]
- Anonymous, | 1987. | Guidelines for the compilation of military ecological management plans for SA Defence Force facilities, Logistics Division, Chief of Staff Logistics, South African Defence Force, Pretoria, various pages. | [ENVI]
- Anonymous, | 1988. | Depletion of natural vegetation in rural areas - what is, and needs, to be done?, Wood Southern Africa, VOL 13(6), p. 18. | [ENVI]
- Anonymous, | 1988. | Environmental impact control: philosophical and procedural guidelines for the planning professions, Environmental Planning Professions Interdisciplinary Committee (EPPIC), Johannesburg, various pages. | [ENVI]
- Anonymous, | 1989. | D'MOSS: Durban Metropolitan Open Space System, Department of Parks, Beaches and Recreation, Durban Corporation, Durban, 96 p. | [ENVI]
- Anonymous, | 1989. | IEM: a framework for harmony between development and environment, Juta's South African Journal of Property, VOL 5(4), p. 5-16. | [ENVI]
- Anonymous, | 1989. | Natural woodlands in rural areas - still in danger, Wood Southern Africa, VOL 14(3), p. 21. | [ENVI]
- Anonymous, | 1989. | Pietermaritzburg Metropolitan Open Space System: the proceedings of a seminar, June 1988, Natal Town and Regional Planning Commission Supplementary Report, VOL 34, Pietermaritzburg, 34 p. | [ENVI]
- Anonymous, | 1989. | Research and the Environment - Maputaland, Workshop Proceedings May 1989, Centre for Community Organization, Research and Development, University of Natal, Durban, 82 p. | [ENVI]

Anonymous, | 1990. | Council for the Environment - a national standpoint, Wood Southern Africa, VOL 15(3), p. 53, 59, 62. | [ENVI]

Anonymous, | 1990. | Environmental education in South Africa: a directory of informal and non-formal activities, Department of Environment Affairs, Pretoria, 322 p. + app. | [ENVI]

Anonymous, | 1990. | Maputaland: conservation and removals, Special Report No. 6, Association for Rural Advancement, Pietermaritzburg, 60 p. | [ENVI]

Anonymous, | 1990. | Rehabilitation more than a buzz word at Duvha, South African Mining World, VOL 9(8), p. 25-33. | [ENVI]

Anonymous, | 1990. | Sappi Forests environmental conservation practices code, Sappi Forests, [no place of publication stated], various pages. | [ENVI]

Anonymous, | 1990. | The big clean up, South African Mining World, VOL 8(12), p. 22-32. [This paper deals with environmental aspects of asbestos dumps]. | [ENVI]

Anonymous, | 1991. | Description and statistics of the Natal Region of the Department of Agricultural Development, Cedara Report No. N/A/91/25, Department of Agricultural Development (Natal Region), Cedara, 65 p. | [ENVI]

Anonymous, | 1991. | Individual rural landholders grow small plots of Eucalypts, Wood Southern Africa, VOL 17(1), p. 6-8. | [ENVI]

Anonymous, | 1991. | Report of the Three Committees of the President's Council on a national environmental management system, President's Council Report No. P.C. 1/1991, Government Printer, Cape Town, 350 p. | [ENVI]

Anonymous, | 1991. | The Green Pages 1991/1992: environmental networking and resource directory for southern Africa, Weekly Mail Publications, Johannesburg, 206 p. [This publication was updated in 1993. The information is also available on a computer database at the Weekly Mail and Guardian, P O Box 260425, Excom, 2023]. | [ENVI]

Anonymous, | 1992. | Bosbou doen sy plig teenoor natuur, Wood Southern Africa, VOL 17(9), p. 6-7. | [ENVI]

Anonymous, | 1992. | Broad strategy and functional strategies for environmental services in the SA Defence Force, Chief of Staff Logistics, South African Defence Force, Pretoria, various pages. | [ENVI]

Anonymous, | 1992. | Environmental policy workshop, Itala Game Reserve, June 1992, Working and support documentation, INR Working Paper No. 77, Institute of Natural Resources, University of Natal, Pietermaritzburg, various pages. [This publication deals mainly with environmental economics, including environmental legislation, water supplies, agriculture and rural development]. | [ENVI]

Anonymous, | 1993. | Department of Environment Affairs White Paper, Policy on a National Environmental Management System for South Africa, Report No. WP E-1993, Government Printer, Pretoria, 25 p. | [ENVI]

Anonymous, | 1993. | HL and H environmental annual report, Wood Southern Africa and Timber Times, VOL 19(1), p. 8-11. | [ENVI]

Anonymous, | 1993. | Land needs versus conservation: will the Thukela Biosphere reconcile the two?, Afra News, No. 24, October/November 1993, p. 5-7. | [ENVI]

- Anonymous, | 1993. | Thukela Biosphere: who'll benefit?, Afra News, No. 22, June 1993, p. 16. | [ENVI]
- Arnold, T.H. and De Wet, B.C. (eds), | 1993. | Plants of southern Africa: names and distribution, Memoir No. 62, Botanical Survey of South Africa, National Botanical Institute, Pretoria, 825 p. | [ENVI]
- Atkins, N.G., | 1974. | Insurance and ecology, Businessman's Law, VOL 3(4), p. 104-105. | [ENVI]
- Aucamp, A.J., | 1990. | Die huidige en toekomstige posisie t.o.v. produksie- en bewaringsnavorsing, 1990 Save Our Soil: Conference on the Conservation Status of Agricultural Resources in the RSA, National Veld Trust, 30-31 October 1990, Pretoria, 12 p. | [ENVI]
- Azorin, E.J., | 1992. | The potential of alien acacias as a woodfuel resource in the south western Cape, Report No. NE 14/5/2/1, [Department of Mineral and Energy Affairs], Pretoria, 110 p. | [ENVI]
- Backer, A.P., Killick, D.J.B. and Edwards, D., | 1986. | A plant ecological bibliography and thesaurus for southern Africa up to 1975, Memoir No. 52, Botanical Survey of South Africa, Botanical Research Institute, Department of Agriculture and Water Supply, Pretoria, 216 p. | [ENVI]
- Ballantyne, R. and Tooth-Aston, P., | 1990. | Part 5. From resources to riches: industry and the environment - environmental strategies: environmental education for everyman, In: Preston-Whyte, R. and Howe, G. (eds), Rotating the Cube: Environmental Strategies for the 1990s, Department of Geographical and Environmental Sciences and Indicator Project South Africa, University of Natal, Durban, p. 98-101. | [ENVI]
- Barber, C., | 1990. | Conservation farming: the farmer's dilemma, 1990 Save our Soil: Conference on the Conservation Status of Agricultural Resources in the RSA, National Veld Trust, 30-31 October 1990, Pretoria, no pagination. | [ENVI]
- Barkhuizen, G.F., | 1981. | Die administrasie van omgewingsbewaring in die Republiek van Suid-Afrika, D. Administration Thesis, Department of Civil and Municipal Administration, University of the Orange Free State, Bloemfontein, 336 p. | [ENVI]
- Barnard, J.J., | 1979. | Omgewingshigiëne en die Gesondheidsjaar 1979, Imiesa, VOL 4(4), p. 32-35. | [ENVI]
- Barrett, K., Van der Merwe, C. and L'Ange, J., | 1992. | Inside the Earth Summit: on the road to sustainable development, Frontline Communications, Johannesburg, 134 p. | [ENVI]
- Bartholomew, R., | 1989. | The Ntendeka Wilderness Area, Pamphlet No. 423, Department of Environment Affairs, Pretoria, 20 p. | [ENVI]
- Bartholomew, R.L.C., | 1989. | The conservation status of Natal forests, In: Gordon, I.G. (ed), Natal Indigenous Forests: a Preliminary Collection of Reports on Indigenous Forests in Natal, Natal Parks Board, Pietermaritzburg, p. 153-159. | [ENVI]
- Bartholomew, R.L.C., | 1989. | The conservation status of Natal indigenous forests, Natal Parks Board, Pietermaritzburg, 7 p. | [ENVI]
- Baskin, P.H., | 1989. | A reconciliation of conservation and development objectives in South Africa, M.Com. Thesis, Department of Economics, University of South Africa, Pretoria, 202 p. | [ENVI]
- Bayer, A.W., | 1952. | Notes on the vegetation of Natal [Part 1], Natal Society for the Preservation of Wild Life and Natural Resorts [Magazine], VOL 1(6), p. 2-5. [This paper discusses dunes and dune vegetation]. | [ENVI]

- Bayer, A.W., | 1953. | Notes on the vegetation of Natal [Part 2]. Mangrove forest, Natal Society for the Preservation of Wild Life and Natural Resorts [Magazine], VOL 2(1), p. 8-11. | [ENVI]
- Bayer, A.W., | 1953. | Notes on the vegetation of Natal. Part 3. Coast evergreen scrub and treeveld, Natal Society for the Preservation of Wild Life and Natural Resorts [Magazine], VOL 2(2), p. 19-21. | [ENVI]
- Bayer, A.W., | 1954. | Notes on the vegetation of Natal. Part 4. Swamp forest, Natal Society for the Preservation of Wild Life and Natural Resorts [Magazine], VOL 2(3), p. 22-24. | [ENVI]
- Beaumont, D., | 1990. | SAICE-Pietermaritzburg Branch short course on integrated environmental management, South African Institution of Civil Engineers (Pietermaritzburg Branch), Pietermaritzburg, 18 p. + app. | [ENVI]
- Beaumont, R.D., | 1982. | Practical aspects of environmental studies, Coastal Ecology for Engineers Short Course, Ocean Engineering Research Group, University of Stellenbosch, 12-16 July 1982, Stellenbosch, 10 p. | [ENVI]
- Beaumont, R.D., | 1985. | Environmental study - a review of basic methodologies and their application, In: Short Course for Planning in the Coastal Zone: Natal, University of Natal, 17-19 July 1985, Natal Town and Regional Planning Commission, Pietermaritzburg, 9 p. + app. | [ENVI]
- Beaumont, R.D., | 1985. | Environmental study - an outline, In: Short Course for Planning in the Coastal Zone: Natal, University of Natal, 17-19 July 1985, Natal Town and Regional Planning Commission, Pietermaritzburg, 12 p. + app. | [ENVI]
- Berjak, P., | 1983. | Mangrove-orientated research in Natal, Progress reports to SANCOR 1983, SANCOR Secretariat, Foundation for Research Development, CSIR, Pretoria, p. 242-247. | [ENVI]
- Bews, J.W., | 1921. | Some aspects of botany in South Africa and plant ecology in Natal, South African Journal of Science, VOL 18(1/2), p. 63-80. | [ENVI]
- Bews, J.W., | 1923. | Researches on the vegetation of Natal, South African Journal of Science, VOL 20(2), p. 285-289. | [ENVI]
- Bickerton, I.B., | 1982. | Illustrated examples of environmental disturbance, Coastal Ecology for Engineers Short Course, Ocean Engineering Research Group, University of Stellenbosch, 12-16 July 1982, Stellenbosch, 10 p. | [ENVI]
- Bigalke, R.C., | 1974. | Wild life on forest land: problems and prospects, South African Forestry Journal, No. 89, June 1974, p. 16-20. | [ENVI]
- Biswas, M.R., | 1976. | Population, resources and the environment, In: Baker, G. (ed), Resources of Southern Africa Today and Tomorrow: Proceedings of a Conference, Associated Scientific and Technical Societies of South Africa, Johannesburg, p. 16-25. | [ENVI]
- Boden, R., | 1978. | Development impacts on the environment: some comments on improving its control in South Africa, Planning and Building Developments, No. 31, March/April 1978, p. 31-33. | [ENVI]
- Boden, R., | 1980. | An introduction to environmental impact assessment, South African Journal of Science, VOL 76(6), p. 252-255. | [ENVI]
- Boden, R., | 1981. | The necessity for environmental planning and control in South Africa, Imiesa, VOL 6(11), p. 6-9, 13-15, 19-23. | [ENVI]

- Boden, R., | 1987. | The potential of environmental mediation for planning in South Africa, Town and Regional Planning, No. 23, September 1987, p. 18-30. | [ENVI]
- Bond, W., | 1987. | The Karoo Biome Project: early days, South African Journal of Science, VOL 83(8), p. 453-454. | [ENVI]
- Bond, W.J. and Richardson, D.M., | 1990. | What can we learn from extinctions and invasions about the effects of climate change?, South African Journal of Science, VOL 86(7/10), p. 429-433. | [ENVI]
- Booyens, B., | 1992. | Conservation for people: the new challenge, Our Living World, July 1992, p. 4-8. | [ENVI]
- Botha, A.J., | 1990. | Die gedrag en persepsie van boere ten opsigte van omgewingsbewing, M.Agric. (Inst Agrar) Thesis, Faculty of Agriculture, University of Pretoria, Pretoria, 296 p. | [ENVI]
- Botha, P.R., | 1990. | Keynote address: macro conservation, 1990 Save Our Soil: Conference on the Conservation Status of Agricultural Resources in the RSA, National Veld Trust, 30-31 October 1990, Pretoria, 23 p. | [ENVI]
- Botha, P.R. and Huntley, B.J., | 1989. | Chapter 21. Outlines of a national environmental policy for South Africa, In: Huntley, B.J. (ed), Biotic Diversity in Southern Africa: Concepts and Conservation, Oxford University Press, Cape Town, p. 330-333. | [ENVI]
- Bourn, H.C., | 1980. | Proposals towards an environmental plan for KwaZulu, KwaZulu Department of Agriculture and Forestry, [Ulundi], 67 p. | [ENVI]
- Bourne, D., | 1974. | Social, legal and personal aspects of environmental work, Conference on Land Use and Society, 72nd Annual Congress of the South African Association for the Advancement of Science, 1-6 July 1974, Grahamstown. | [ENVI]
- Brain, C.K. and Meester, J., | 1964. | Chapter 24. Past climatic changes as biological isolating mechanisms in southern Africa, In: Davis, D.H.S., De Meillon, B., Harington, J.S. and Kalk, M. (eds), Ecological Studies in Southern Africa, Monographiae Biologicae VOL 14, W. Junk, The Hague, The Netherlands, p. 332-340. | [ENVI]
- Branch, W.R. (ed), | 1988. | South African Red Data Book - reptiles and amphibians, South African National Scientific Programmes Report No. 151, Foundation for Research Development, CSIR, Pretoria, 241 p. | [ENVI]
- Breen, C.M., | 1991. | Environmental management: is ecology contributing usefully?, INR Occasional Paper No. 83, Institute of Natural Resources, University of Natal, Pietermaritzburg, 13 p. | [ENVI]
- Breen, C.M., | 1991. | Sustainable development, Paper presented at Economics, Politics and the Environment, Environmental Evaluation Unit course, University of Cape Town, 6 December 1991, INR Occasional Paper No. 114, Institute of Natural Resources, University of Natal, Pietermaritzburg, 10 p. | [ENVI]
- Breen, C.M., Little, [A.], McIntosh, A., A'Bear, D. and Mander, M., | 1991. | The integration of conservation and development, Conference on Community Development and Research held at the University of Venda, 16-17 August 1991, INR Occasional Paper No. 77, Institute of Natural Resources, University of Natal, Pietermaritzburg, 10 p. | [ENVI]

Breen, C.M., Quinn, N. and Holland, J., | 1990. | A rational base for the value and meaning of fresh water systems in South Africa, Paper presented at a Workshop Organized by the Council for the Environment to Address, 'A National Policy and Strategy for the Fresh Water Systems of South Africa', 2-4 April 1990, Wilderness, INR Occasional Paper No. 36, Institute of Natural Resources, University of Natal, Pietermaritzburg, 10 p. | [ENVI]

Brett, M.R., | 1984. | A revision of the adequacy of conserved areas in relation to veld types, Department of Geography, University of Natal, Pietermaritzburg, 51 p. | [ENVI]

Brett, M.R., | 1990. | Conservation in Natal: an assessment, Monitor, No. 9, First Quarter 1990, p. 3-5. | [ENVI]

Breyer-Menke, C.J. and Moffatt, B., | 1990. | Future challenges and strategies for environmental management in the chemicals industry, Water Sewage and Effluent, VOL 10(2), p. 26-34. | [ENVI]

Breytenbach, G.J., | 1987. | Conservation of threatened biota, In: Von Gadow, K., Van der Zel, D.W., Van Laar, A., Schonau, A.P.G., Kassier, H.W., Warkotsch, P.W., Vermaas, H.F., Owen, D.L. and Jordaan, J.V. (eds), South African Forestry Handbook, Southern African Institute of Forestry, Pretoria, p. 541-553. | [ENVI]

Brooke, R.K., | 1984. | South African Red Data Book: birds, South African National Scientific Programmes Report No. 97, Foundation for Research Development, CSIR, Pretoria, 213 p. | [ENVI]

Brookes, E.H. and Hurwitz, N., | 1957. | Chapter 3. Natural environment, In: Brookes, E.H. and Hurwitz, N., Natal Regional Survey, VOL 7: The Native Reserves of Natal, Oxford University Press, Cape Town, p. 45-53. | [ENVI]

Brooks, S., | 1992. | Save the game: conservationist discourse in early Twentieth Century Natal, The Road to Modernity in 'New Societies', Seventh Biennial Conference of the Economic History Society of Southern Africa, 14-17 July 1992, Pietermaritzburg, 23 p. | [ENVI]

Brooks, S., | 1992. | Chapter 10. The environment in history: new themes for South African geography, In: Rogerson, C. and McCarthy, J. (eds), Geography in a Changing South Africa: Progress and Prospects, Oxford University Press, Cape Town, p. 158-172. | [ENVI]

Brown, A.C., | 1993. | Variability in biological systems, South African Journal of Science, VOL 89(7), p. 308-309. | [ENVI]

Bruton, M.N. and Merron, S.V., | 1985. | Alien and translocated aquatic animals in southern Africa: a general introduction, checklist and bibliography, South African National Scientific Programmes Report No. 113, Foundation for Research Development, CSIR, Pretoria, 71 p. | [ENVI]

Bryden, H.B. and De Vos, V., | 1994. | A scientific bibliography on the national parks of South Africa, Koedoe Supplement 1994, p. 1-133. [This bibliography consists of 5 032 entries with reference to the 17 national parks in South Africa controlled by the National Parks Board, primarily in terms of the National Parks Act No. 57 of 1976. The bibliography mainly covers literature from 1944-1993]. | [ENVI]

Burrows, H.R. (ed), | 1951. | Natal Regional Survey, VOL 1: Archaeology and Natural Resources of Natal, Oxford University Press, Cape Town, 140 p. and maps. [Part 1, p. 1-29 and Part 2, p. 30-140]. | [ENVI]

Bush, S.F., | 1951. | Part 2. Chapter 3 C. The fauna of Natal and Zululand, In: Burrows, H.R. (ed), Natal Regional Survey, VOL 1: Archaeology and Natural Resources of Natal, Oxford University Press, Cape Town, p. 89-110. | [ENVI]

- Cadell, E-M. (ed), | 1993. | Vision of Wildlife, Ecotourism and the Environment in Southern Africa: 1994 Annual, Endangered Wildlife Trust, Johannesburg, 172 p. [This publication is produced annually and discusses various environmental issues, including organizations concerned with the environment]. | [ENVI]
- Cantlon, J.E., | 1979. | Council for the Habitat: towards environmental responsibility, Municipal Administration and Engineering, VOL 45(529), p. 6-15. | [ENVI]
- Cantlon, J.E., | 1980. | Towards environmental responsibility, Civil Engineer in South Africa, VOL 22(4), p. 73-76. | [ENVI]
- Carr, J.D., | 1976. | The South African Acacias, Conservation Press, Johannesburg, 323 p. | [ENVI]
- Carr, J.D., | 1988. | Combretaceae in Southern Africa, Tree Society of Southern Africa, Johannesburg, 236 p. | [ENVI]
- Carruthers, J., | 1990. | Towards an environmental history of southern Africa: some perspectives, South African Historical Journal, No. 23, December 1990, p. 184-195. | [ENVI]
- Carruthers, J., | 1992. | 'Police boys' and poachers: Africans, wildlife protection and National Parks: the Transvaal 1902 to 1950, The Road to Modernity in 'New Societies', Seventh Biennial Conference of the Economic History Society of Southern Africa, 14-17 July 1992, Pietermaritzburg, [12 p.]. | [ENVI]
- Cawker, G.B., | 1991. | Unemployment as a barrier to the effective management of natural resources and the environment in South Africa, Welfare Focus, VOL 26(2), p. 20-22. | [ENVI]
- Cawood, B.G., | 1980. | Open space areas of Greater Durban: a preliminary survey, Natal Town and Regional Planning Commission Report, VOL 45, Pietermaritzburg, 46 p. and map. | [ENVI]
- Chapman, C., | 1993. | Conservation: winning hearts and minds, The Condenser 1993, p. 13-19. | [ENVI]
- Charter, R.R., | 1976. | The necessity of environmental protection, Municipal Engineer, VOL 7(2), p. 37-43. | [ENVI]
- Cherry, D.W., | [undated]. | Coastal-areas: natural resources survey of Natal South Coast, Natal Town and Regional Planning Commission, Pietermaritzburg, various pages. | [ENVI]
- Christopher, A.J., | 1973. | Environmental perception in southern Africa, South African Geographical Journal, VOL 55(1), p. 14-22. [This paper discusses early descriptions of the South African landscape]. | [ENVI]
- Cilliers, S.P., | 1978. | A sociologist's view on the meaning of the strains in the relationship between a high population growth rate and environment, Transactions of the Royal Society of South Africa, VOL 43(1), p. 79-83. | [ENVI]
- Clarke, J., | 1974. | Our Fragile Land: South Africa's Environmental Crisis, Macmillan South Africa (Publishers), Johannesburg, 134 p. | [ENVI]
- Clarke, J., | 1984. | The future of natural and manmade environments, Symposium on Engineering Our Environment: Destructive or Constructive?, Federation of Societies of Professional Engineers (FSPE), the Habitat Council and the Environmental Planning Professions Interdisciplinary Committee (EPPIC), 5 June 1984, Rand Afrikaans University, Johannesburg, 6 p. | [ENVI]
- Clarke, J., | 1991. | Back to Earth: South Africa's Environmental Challenges, Southern Book Publishers, Halfway House, 332 p. | [ENVI]

Coates Palgrave, K., | 1981. | Trees of Southern Africa, C. Struik, Cape Town, 959 p. | [ENVI]

Coates Palgrave, K., Coates Palgrave, P. and Coates Palgrave, M., | 1985. | Everyone's Guide to Trees of South Africa, Central News Agency, Johannesburg, 110 p. | [ENVI]

Cock, J. and Koch, E. (eds), | 1991. | Going Green: People, Politics and the Environment in South Africa, Oxford University Press, Cape Town, 262 p. | [ENVI]

Codd, L.E., | 1968. | The conservation status of ecosystems in South Africa, South African Journal of Science, VOL 64(12), p. 446-448. | [ENVI]

Cohen, M., | 1989. | Special tool for protection, Conserva, VOL 4(5), p. 4-5, 22. [This paper discusses the South African Natural Heritage Programme]. | [ENVI]

Cohen, M., | 1990. | The South African Natural Heritage Programme, Environmental Planning and Management, VOL 1(3), p. 14-21. | [ENVI]

Coleman, G., | 1990. | The campaign against Thor Chemicals: trade unions and the environment, Critical Health, No. 33, p. 67-75. | [ENVI]

Control of Alien Vegetation Committee, Kirstenbosch, | 1959. | The green cancers in South Africa: the menace of alien vegetation, [Botanical Society of South Africa], [Cape Town], 18 p. | [ENVI]

Cooke, H.B.S., | 1964. | Chapter 1. The Pleistocene environment in southern Africa, In: Davis, D.H.S., De Meillon, B., Harington, J.S. and Kalk, M. (eds), Ecological Studies in Southern Africa, Monographiae Biologicae VOL 14, W. Junk, The Hague, The Netherlands, p. 1-23. | [ENVI]

Cooper, K., | 1991. | The importance of urban conservation areas, African Wildlife, VOL 45(2), p. 91-95. | [ENVI]

Cooper, K.H., | 1980. | Preliminary inventory of important areas for conservation in Natal, Conservation Division, Wildlife Society of South Africa, Durban, 20 p. | [ENVI]

Cooper, K.H., | 1985. | The conservation status of indigenous forests in Transvaal, Natal and O.F.S., South Africa, Conservation Division, Wildlife Society of South Africa, Durban, 108 p. and map. [This publication contains a map entitled Indigenous Evergreen Forests of South Africa: Sheet 1, compiled by K.H. Cooper and the Forest Biome Working Group, National Programme for Environmental Sciences]. | [ENVI]

Cooperative Scientific Programmes, | 1981. | Terrestrial ecology in South Africa and South West Africa - project abstracts for 1979, South African National Scientific Programmes Report No. 47, Cooperative Scientific Programmes, CSIR, Pretoria, 107 p. | [ENVI]

Cooperative Scientific Programmes, | 1984. | Environmental research perspectives in South Africa, South African National Scientific Programmes Report No. 84, Cooperative Scientific Programmes, CSIR, Pretoria, 77 p. | [ENVI]

Corbett, B., | 1990. | Part 6. The demigod's dilemma: man and the environment - development for people and the planet, In: Preston-Whyte, R. and Howe, G. (eds), Rotating the Cube: Environmental Strategies for the 1990s, Department of Geographical and Environmental Sciences and Indicator Project South Africa, University of Natal, Durban, p. 105-107. | [ENVI]

Council for the Environment, | 1989. | An approach to a national environmental policy and strategy for South Africa, Council for the Environment, Joan Lotter Publications, Pretoria, 41 p. | [ENVI]

- Council for the Environment, | 1989. | Guidelines for environmental conservation and environmental creation in structure planning for the urban environment, Joan Lotter Publications, Pretoria, 7 p. | [ENVI]
- Council for the Environment, | 1989. | Guidelines for the planning and management of natural open space in urban areas, Joan Lotter Publications, Pretoria, 9 p. | [ENVI]
- Council for the Environment, | 1989. | IEM: a framework for harmony between development and environment, Joan Lotter Publications, Pretoria, 40 p. | [ENVI]
- Council for the Environment, | 1989. | Integrated environmental management in South Africa, Joan Lotter Publications, Pretoria, 32 p. | [ENVI]
- Council for the Environment, | 1993. | Environment in the new South Africa, Council for the Environment, Pretoria, 19 p. | [ENVI]
- Council for the Environment, | 1993. | The South African classification of terrestrial and marine protected areas, Council for the Environment, Pretoria, 17 p. | [ENVI]
- Cowen, D.V., | 1980. | Are fears of a compulsory environmental impact assessment procedure in South Africa justified?, Planning and Building Developments, No. 45, July/August 1980, p. 73-83. | [ENVI]
- Cowling, R., | 1991. | Chapter 1. Options for rural land use in southern Africa: an ecological perspective, In: De Klerk, M. (ed), A Harvest of Discontent: The Land Question in South Africa, Institute for a Democratic Alternative for South Africa, Cape Town, p. 11-22. | [ENVI]
- Cowling, R.M., | 1986. | A description of the Karoo Biome Project, South African National Scientific Programmes Report No. 122, Foundation for Research Development, CSIR, Pretoria, 43 p. | [ENVI]
- Cowling, R.M., | 1986. | Whither Karoo research?, South African Journal of Science, VOL 82(8), p. 409-411. | [ENVI]
- Cowling, R.M., Roux, P.W. and Pieterse, A.J.H. (eds), | 1986. | The Karoo Biome: a preliminary synthesis, Part 1 - Physical environment, South African National Scientific Programmes Report No. 124, Foundation for Research Development, CSIR, Pretoria, 115 p. and map. | [ENVI]
- Cowling, R.M. and Roux, P.W. (eds), | 1987. | The Karoo Biome: a preliminary synthesis, Part 2 - Vegetation and history, South African National Scientific Programmes Report No. 142, Foundation for Research Development, CSIR, Pretoria, 133 p. + app. | [ENVI]
- Crampton, M., | 1986. | FISHLIT: a new computerized bibliographic information retrieval system, South African Journal of Science, VOL 82(11), p. 623-624. | [ENVI]
- Crawford, R.J.M. and Macdonald, I.A.W., | 1988. | Chapter 16. Linkages. Linkages between data sets from the same and different ecosystems, In: Macdonald, I.A.W. and Crawford, R.J.M. (eds), Long-term Data Series Relating to Southern Africa's Renewable Natural Resources, South African National Scientific Programmes Report No. 157, Foundation for Research Development, CSIR, Pretoria, p. 436-449. | [ENVI]
- CSIR Environmental Services, | 1992. | Building the foundation for sustainable development in South Africa: national report to the United Nations Conference on Environment and Development (UNCED) to be held in Rio de Janeiro, June 1992, Department of Environment Affairs, Pretoria, 268 p. | [ENVI]
- Curson, H.H., | 1923. | Outline of the floral regions of Zululand, South African Journal of Science, VOL 20(2), p. 323-346. | [ENVI]

Daneel, M.L., | 1990. | African Christian theology and the challenge of earthkeeping, Conference on the Relevance of Theology in the 1990s, Human Sciences Research Council, September 1990, Stellenbosch. | [ENVI]

Daniel, J.B.McI., | 1973. | A geographical study of pre-Shakan Zululand, South African Geographical Journal, VOL 55(1), p. 23-31. [This paper discusses historical settlement in terms of environmental factors]. | [ENVI]

Darracott, A., | 1974. | International marine pollution control, Environment RSA, October 1974, p. 6-7. | [ENVI]

Dasmann, R.F., Milton, J.P. and Freeman, P.H., | 1973. | Ecological Principles for Economic Development, John Wiley and Sons, Chichester, United Kingdom, 252 p. | [ENVI]

Davidson, L., | 1981. | Acacias: A Field Guide to the Identification of the Species of Southern Africa, Centaur, Johannesburg, 121 p. | [ENVI]

Davis, D.H.S., De Meillon, B., Harington, J.S. and Kalk, M. (eds), | 1964. | Ecological Studies in Southern Africa, Monographiae Biologicae VOL 14, W. Junk, The Hague, The Netherlands, 415 p. | [ENVI]

De Beer, H., | 1991. | Whose world is this anyway?, Conserva, VOL 6(2), p. 14-17, 22. | [ENVI]

De Graaf, G., | 1973. | Principles and techniques for the management and conservation of fauna and flora in national parks and game reserves, Proceedings of the International Symposium on Planning for Environmental Conservation, Department of Planning and the Environment, the International Federation of Landscape Architects and the Institute of Landscape Architects of South Africa, 4-6 September 1973, Pretoria, p. 36-40. | [ENVI]

De Wet, B., | 1986. | New era in conservation, Environment RSA, VOL 13(1), p. 4-12. | [ENVI]

De Winter, B., Vahrmeijer, J. and Von Breitenbach, F., | 1985. | The National List of Trees, second edition revised, J.L. Van Schaik, Pretoria, 266 p. | [ENVI]

De Moor, I.J. and Bruton, M.N., | 1988. | Atlas of alien and translocated indigenous aquatic animals in southern Africa, South African National Scientific Programmes Report No. 144, Foundation for Research Development, CSIR, Pretoria, 310 p. | [ENVI]

Dent, M.C., | 1993. | Section 2. Water resources. Building community in hydrological science: a potential path to successful integrated environmental management, In: Lorentz, S.A., Kienzle, S.W. and Dent, M.C. (eds), Proceedings of the Sixth South African National Hydrological Symposium, 'Hydrology in Developing Regions ... The Road Ahead', VOL 1, Department of Agricultural Engineering and the Computing Centre for Water Research, University of Natal, under the auspices of the South African National Committee for the International Association of Hydrological Sciences, 8-10 September 1993, University of Natal, Pietermaritzburg, p. 289-296. | [ENVI]

Diamond, H., Burnham, J. and Taylor, H. (eds), | 1991. | Your Heart Your Planet Your Environment: South African Edition, Earthart, Cape Town, 222 p. | [ENVI]

Doppegieter, J., | 1993. | Environmental accounting, EnergyScan, VOL 1(3), p. 19-25. | [ENVI]

Doppegieter, J., | 1993. | The costs of sustainable development, EnergyScan, VOL 1(1), p. 33-41. | [ENVI]

Doppegieter, J., | 1993. | The Rio Earth Summit: the road forwards, EnergyScan, VOL 1(1), p. 24-29. | [ENVI]

Dostal, E., | 1989. | Chapter 23. Carrying capacity and development, In: Development: The Human Challenge, Development Society of Southern Africa, Kloofsig, p. 372-395. | [ENVI]

Downing, B.H., | 1972. | A plant ecological survey of the Umfolozi Game Reserve Zululand, Ph.D. Thesis, Department of Botany, University of Natal, Pietermaritzburg, 179 p. + app. | [ENVI]

Drummond, J., | 1992. | Chapter 17. Towards a geography of development for the rural periphery, In: Rogerson, C. and McCarthy, J. (eds), Geography in a Changing South Africa: Progress and Prospects, Oxford University Press, Cape Town, p. 265-280. | [ENVI]

Du Pisani, A.L., | 1990. | Klimatologie - hoe beïnvloed die klimaat die boerderybedryf?, 1990 Save Our Soil: Conference on the Conservation Status of Agricultural Resources in the RSA, National Veld Trust, 30-31 October 1990, Pretoria, 9 p. | [ENVI]

Du Pisani, A.L. and Partridge, T.C., | 1990. | Effects of global warming on crop production in South Africa, South African Journal of Science, VOL 86(7/10), p. 306-311. | [ENVI]

Du Plessis, M.J., | [1991]. | Die mens en sy omgewing: 'n etiese besinning volgens bybelse beginsels, International Conference on Waste Management in the Nineties (Tenth Congress), Institute of Waste Management (Southern Africa), [Johannesburg], p. 1-11. | [ENVI]

Du Plessis, P.G.W., | 1988. | Environmental ethics of the future, Koers, VOL 53(2), p. 253-265. | [ENVI]

Du Plooy, H., | 1993. | Radioaktiwiteit: euwel of hulpbron?, Conserva, VOL 8(2), p. 8-11. | [ENVI]

Dunn, C.M.H., | 1990. | Trees - our renewable natural resource, Wood Southern Africa, VOL 15(11), p. 26-28. | [ENVI]

Economic Project Evaluation Ltd, | 1993. | General guidelines for a policy on the use of fiscal instruments in environmental management, Research Report No. 1, Department of Environment Affairs, Pretoria, 23 p. | [ENVI]

Edwards, D., | 1974. | Survey to determine the adequacy of existing conserved areas in relation to vegetation types: a preliminary report, Koedoe, No. 17, p. 3-38. | [ENVI]

Edwards, D., | 1976. | Floral resources of southern Africa, In: Baker, G. (ed), Resources of Southern Africa Today and Tomorrow: Proceedings of a Conference, Associated Scientific and Technical Societies of South Africa, Johannesburg, p. 154-160. | [ENVI]

Edwards, D., | 1983. | A broad-scale structural classification of vegetation for practical purposes, Bothalia, VOL 14(3/4), p. 705-712. | [ENVI]

Edwards, M., | 1990. | Large forestry investment predicted for Natal, Wood Southern Africa, VOL 15(9) [stated as VOL 15(8) in the journal], p. 40. | [ENVI]

Egan, B., | 1991. | Integrated Environmental Management: the modern approach, Civil Engineer in South Africa, VOL 33(2), p. 63-66. | [ENVI]

Egan, B., | 1992. | Omgewingsopvoeding ... wat is u verantwoordelikheid?, Park and Recreation Management, VOL 50(2), p. 8-12. | [ENVI]

Egan, B.A.D., | 1990. | Environmental management to ensure economic development, South African Mining, Coal Gold and Base Minerals, December 1990, p. 45-51. | [ENVI]

Ellis, B., | 1992. | The impact of the White settlers on the environment of the Durban area, 1845-1870, The Road to Modernity in 'New Societies', Seventh Biennial Conference of the Economic History Society of Southern Africa, 14-17 July 1992, Pietermaritzburg, 21 p. | [ENVI]

Ellison, G., | 1991. | Who profits from pollution?, ChemSA, VOL 17(6), p. 137-138. | [ENVI]

Environmental Monitoring Group: Western Cape, | 1992. | Towards sustainable development in South Africa: a discussion paper, Environmental Monitoring Group: Western Cape, Cape Town, 112 p. | [ENVI]

Environmental Scientific Association Executive, | 1993. | White paper offers blue-print for environmental management policy, South African Journal of Science, VOL 89(6), p. 256-257. | [ENVI]

Erasmus, J.E., | 1978. | Feeding South Africa's growing population, Transactions of the Royal Society of South Africa, VOL 43(1), p. 51-61. [This paper has relevance to the use of agricultural land]. | [ENVI]

Erasmus, T., | 1990. | Openbare aanspreeklikheid - Public accountability, 1990 Save Our Soil: Conference on the Conservation Status of Agricultural Resources in the RSA, National Veld Trust, 30-31 October 1990, Pretoria, 10 p. | [ENVI]

Erskine, J.M., | 1985. | Ecology and development, Development Southern Africa, VOL 2(1), p. 62-76. | [ENVI]

Erskine, J.M., | 1985. | Focus on ... conservation of natural resources and rural development: the work of the Institute of Natural Resources, Development Southern Africa, VOL 2(4), p. 603-609. | [ENVI]

Erskine, J.M., | 1987. | Ecology and land usage in southern Africa: a survey of present-day ties, problems and opportunities, Communications of the Africa Institute No. 48, Africa Institute of South Africa, Pretoria, 60 p. | [ENVI]

Erskine, J.M., | 1988. | Ecology and land usage, In: Leistner, E. and Esterhuysen, P. (eds), South Africa in Southern Africa: Economic Interaction, Africa Institute of South Africa, Pretoria, p. 177-189. | [ENVI]

Erskine, J.M., | 1989. | Chapter 9. The human carrying capacity of South Africa's less developed areas: a case study from KwaZulu, In: Development: The Human Challenge, Development Society of Southern Africa, Kloofsig, p. 162-170. | [ENVI]

Erskine, J.M., | 1990. | Environmental management and rural settlement: the human carrying capacity of South Africa's less developed rural areas, Conference on Population Growth and the Environment: Our Tomorrow, 16 June 1990, Durban, INR Occasional Paper No. 48, Institute of Natural Resources, University of Natal, Pietermaritzburg, 15 p. | [ENVI]

Erskine, J.M., | 1992. | Creating incentives for sustainable use of natural capital in the less developed rural areas of South Africa, Paper presented at the Second Meeting of the International Society for Ecological Economics, 3-6 August 1992, Stockholm, Sweden, INR Occasional Paper No. 115, Institute of Natural Resources, University of Natal, Pietermaritzburg, 20 p. | [ENVI]

Erskine, J.M., | 1992. | Rural development imperatives in a changing South Africa, Paper presented at the Biennial Conference of the Development Society of Southern Africa, 9-11 September 1992, Rhodes University, Grahamstown, INR Occasional Paper No. 116, Institute of Natural Resources, University of Natal, Pietermaritzburg, 11 p. | [ENVI]

- Evans, A., Johnson, P.A. and Lawson, D., | 1986. | The identification and investigation of land for conservation and recreation potential in southern KwaZulu, INR Investigational Report No. 24, Institute of Natural Resources, University of Natal, Pietermaritzburg, 769 p. | [ENVI]
- Fagan, G.T., | 1984. | The depredation of the man made environment, Symposium on Engineering Our Environment: Destructive or Constructive?, Federation of Societies of Professional Engineers (FSPE), the Habitat Council and the Environmental Planning Professions Interdisciplinary Committee (EPPIC), 5 June 1984, Rand Afrikaans University, Johannesburg, 7 p. | [ENVI]
- [Fair, T.J.D.], | 1951. | Part 2. Chapter 1. The natural environment and its resources, In: Burrows, H.R. (ed), Natal Regional Survey, VOL 1: Archaeology and Natural Resources of Natal, Oxford University Press, Cape Town, p. 30-41. | [ENVI]
- Faure, D.E., | 1990. | A procedure for the environmental evaluation of roads in South Africa, M.Sc. Research Report, Department of Environmental and Geographical Science, University of Cape Town, Rondebosch, 145 p. | [ENVI]
- Feely, J.M., | 1980. | Did Iron Age man have a role in the history of Zululand's wilderness landscapes?, South African Journal of Science, VOL 76(4), p. 150-152. | [ENVI]
- Fincham, R.J., Jinabhai, C.G., Crowther, J., Knight, K., Begg, G.W., Nicolson, G., Harber, R. and Butler-Adam, J., | 1989. | An assessment of environmental quality in the Durban Functional Region, INR Investigational Report No. 42, Institute of Natural Resources, University of Natal, Pietermaritzburg, 171 p. | [ENVI]
- Forsyth, A.L., Thorby, J.H. and Bunt, E.A., | 1976. | A study of future trends of population, resources and investments in South Africa by means of the World Computer Model, South African Journal of Science, VOL 72(11), p. 329-336. | [ENVI]
- Fourie, J., | 1991. | The concept of life: on the social role of conservation areas, Koedoe, VOL 34(2), p. 157-165. | [ENVI]
- Fourie, J.H., | 1974. | Ekologie in sosiologiese perspektief, M.A. Thesis, Department of Sociology, University of Pretoria, Pretoria, 146 p. | [ENVI]
- Fuggle, R.F., | 1978. | Population growth and the environment, Transactions of the Royal Society of South Africa, VOL 43(1), p. 33-36. | [ENVI]
- Fuggle, R.F., | 1979. | Methods for preliminary analysis of environmental impact in South Africa, School of Environmental Studies, University of Cape Town, Rondebosch, 45 p. + app. | [ENVI]
- Fuggle, R.F., | 1979. | Technique for assessing possible environmental impact from development schemes, Journal of the SWA Scientific Society, VOL 33-1978/79, p. 79-84. | [ENVI]
- Fuggle, R.F., | 1980. | Regulating environmental change in South Africa, Civil Engineer in South Africa, VOL 22(4), p. 77-83. [And discussion, p. 83]. | [ENVI]
- Fuggle, R.F., | 1982. | Techniques for assessing and presenting the results of environmental studies. Course D. The Environmental Factors in the Planning Process, South African Institution of Civil Engineers Lecture Series, Johannesburg, 6 p. | [ENVI]
- Fuggle, R.F., | 1986. | Integrated environmental appraisal, Course on Environmental Impact Assessment, Graduate School of Business, University of Cape Town, November 1986, Rondebosch. | [ENVI]

Fuggle, R.F., | 1987. | Environmental impact assessment (EIA) as a social phenomenon, Local Government, September/October 1987, p. 31-32. | [ENVI]

Fuggle, R.F., | 1990. | Integrated environmental management: a framework for minimizing and mitigating environmental consequences of development actions in the countries of southern Africa, Proceedings of the Twenty-second Ordinary Meeting of SARCCUS, Southern African Regional Commission for the Conservation and Utilization of the Soil (SARCCUS), Club Makokola, Malawi, p. 188-207. | [ENVI]

Fuggle, R.F., | 1990. | Environmental management in South Africa: practical challenges, In: Olivier, J.L. (ed), Towards 2000: Meeting the Challenges of the 21st Century, Proceedings of the Fifth Sino-South African Conference, Human Sciences Research Council, Pretoria, p. 285-305. | [ENVI]

Fuggle, R.F., Preston, G.R. and Grindley, S., | 1991. | IEM: screening procedures, EEU Report No. 2/91/65, Environmental Evaluation Unit, University of Cape Town, Rondebosch, 129 p. | [ENVI]

Fuggle, R.F., Preston, G.R., Sowman, M.R., Robins, N., Short, R., Grindley, S.A., Hill, R.C., Stauth, R.B., Raimondo, J.P., Fowkes, S.M., Lane, S.B., Barker, J.A. and Glazewski, J., | 1992. | Guideline Document 1: The integrated environmental management procedure, Integrated Environmental Management Guideline Series, Department of Environment Affairs, Pretoria, 19 p. | [ENVI]

Fuggle, R.F., Preston, G.R., Sowman, M.R., Robins, N., Short, R., Grindley, S.A., Hill, R.C., Stauth, R.B., Raimondo, J.P., Fowkes, S.M., Lane, S.B., Barker, J.A. and Glazewski, J., | 1992. | Guideline Document 2: Guidelines for scoping, Integrated Environmental Management Guideline Series, Department of Environment Affairs, Pretoria, 21 p. | [ENVI]

Fuggle, R.F., Preston, G.R., Sowman, M.R., Robins, N., Short, R., Grindley, S.A., Hill, R.C., Stauth, R.B., Raimondo, J.P., Fowkes, S.M., Lane, S.B., Barker, J.A. and Glazewski, J., | 1992. | Guideline Document 3: Guidelines for report requirements, Integrated Environmental Management Guideline Series, Department of Environment Affairs, Pretoria, 21 p. | [ENVI]

Fuggle, R.F., Preston, G.R., Sowman, M.R., Robins, N., Short, R., Grindley, S.A., Hill, R.C., Stauth, R.B., Raimondo, J.P., Fowkes, S.M., Lane, S.B., Barker, J.A. and Glazewski, J., | 1992. | Guideline Document 4: Guidelines for review, Integrated Environmental Management Guideline Series, Department of Environment Affairs, Pretoria, 15 p. | [ENVI]

Fuggle, R.F., Preston, G.R., Sowman, M.R., Robins, N., Short, R., Grindley, S.A., Hill, R.C., Stauth, R.B., Raimondo, J.P., Fowkes, S.M., Lane, S.B., Barker, J.A. and Glazewski, J., | 1992. | Guideline Document 5: Checklist of environmental characteristics, Integrated Environmental Management Guideline Series, Department of Environment Affairs, Pretoria, 13 p. | [ENVI]

Fuggle, R.F., Preston, G.R., Sowman, M.R., Robins, N., Short, R., Grindley, S.A., Hill, R.C., Stauth, R.B., Raimondo, J.P., Fowkes, S.M., Lane, S.B., Barker, J.A. and Glazewski, J., | 1992. | Guideline Document 6: Glossary of terms used in integrated environmental management, Integrated Environmental Management Guideline Series, Department of Environment Affairs, Pretoria, 5 p. | [ENVI]

Furlonger, D. (ed), | 1989. | Financial Mail Survey: SA Nature Foundation, Supplement to Financial Mail, 18 August 1989, 64 p. | [ENVI]

Galpin, E.E., | 1908-1909. | A contribution to the knowledge of the flora of the Drakensberg, Report of the Sixth Meeting of the South African Association for the Advancement of Science, VOL 5, p. 209-229. [This journal was the forerunner of the South African Journal of Science]. | [ENVI]

Gandar, M.V., | 1984. | Wood as a source of fuel in South Africa, South African Forestry Journal, No. 129, June 1984, p. 1-9. | [ENVI]

Gandar, M.V., | 1988. | Chapter 16. The history and experience of woodlot development for fuelwood production in southern Africa, In: Eberhard, A.A. and Williams, A.T. (eds), Renewable Energy Resources and Technology Development in Southern Africa, Elan Press, Cape Town, p. 247-260. | [ENVI]

Geldenhuys, C.J., | 1985. | Annotated bibliography of South African indigenous Evergreen Forest ecology, South African National Scientific Programmes Report No. 107, Foundation for Research Development, CSIR, Pretoria, 125 p. | [ENVI]

Geldenhuys, C.J. and MacDevette, D.R., | 1989. | Chapter 14. Conservation status of Coastal and Montane Evergreen Forest, In: Huntley, B.J. (ed), Biotic Diversity in Southern Africa: Concepts and Conservation, Oxford University Press, Cape Town, p. 224-238. | [ENVI]

Geyer, H.S., | 1979. | Die Nasionale Fisiese Ontwikkelingsplan van Suid-Afrika en sy teoretiese grondslae: 'n kritiese evaluasie, M.A. et Scien. (Beplanning) Thesis, Department of Town and Regional Planning, Potchefstroom University for Christian Higher Education, Potchefstroom, 284 p. | [ENVI]

Gibbs Russell, G.E., | 1985. | PRECIS: the National Herbarium's computerized information system, South African Journal of Science, VOL 81(2), p. 62-65. | [ENVI]

Gibbs Russell, G.E., | 1989. | Descriptive data in plant taxonomy: computerized information retrieval and interactive identification available for grasses, South African Journal of Science, VOL 85(9), p. 548. | [ENVI]

Gibbs Russell, G.E. and Staff of the National Herbarium, | 1984. | List of species of southern African plants, Memoir No. 48, Botanical Survey of South Africa, Botanical Research Institute, Department of Agriculture, Pretoria, 144 p. | [ENVI]

Gibbs Russell, G.E., Reid, C., Van Rooy, J. and Smook, L., | 1985. | List of species of southern African plants, edition 2: recent literature and synonyms, Part 1: Cryptogams, Gymnosperms, Monocotyledons, Memoir No. 51, Botanical Survey of South Africa, Botanical Research Institute, Department of Agriculture and Water Supply, Pretoria, 152 p. | [ENVI]

Gibbs Russell, G.E., Welman, W.G., Retief, E., Immelman, K.L., Germishuizen, G., Pienaar, B.J., Van Wyk, M. and Nicholas, A., | 1987. | List of species of southern African plants, edition 2: recent literature and synonyms, Part 2: Dicotyledons, Memoir No. 56, Botanical Survey of South Africa, Botanical Research Institute, Department of Agriculture and Water Supply, Pretoria, 270 p. | [ENVI]

Giliomee, J., | 1980. | The implementation of environmental impact assessment (EIA) in South Africa, Journal for Regional Planning, No. 12, November 1980, p. 9-12. | [ENVI]

Giliomee, J.H., | 1977. | Ecological planning: method and evaluation, Landscape Planning, VOL 4, p. 185-191. | [ENVI]

Giliomee, J.H., | 1978. | Using the ecological planning method for environmental impact assessment, Journal for Regional Planning, No. 8, November 1978, p. 5-6. | [ENVI]

Godden, G.F., Nicol, S.M. and Venn, A.C., | 1980. | Environmental aspects of rural development with particular reference to the Keiskamma River Basin Study, Civil Engineer in South Africa, VOL 22(5), p. 111-116. [And discussion, p. 116-117]. | [ENVI]

Godschalk, S., | 1991. | In defence of the environment, Conserva, VOL 6(4), p. 10-13. | [ENVI]

- Goister, E., | 1985. | Environmental impact studies - concepts and case studies, In: Short Course for Planning in the Coastal Zone: Natal, University of Natal, 17-19 July 1985, Natal Town and Regional Planning Commission, Pietermaritzburg, 8 p. | [ENVI]
- Goister, E., | 1988. | Investigation into rice production in South Africa, Landscape Southern Africa, VOL 2(6), p. 17-19. | [ENVI]
- Goister, E., | 1992. | Waarom omgewingsbewaring?, Park and Recreation Management, VOL 50(2), p. 6-7. | [ENVI]
- Goodman, P.S. and Jackson, G.O., | 1989. | Development, ecosystem change and management of Ndumu Game Reserve, In: Walmsley, R.D. and Roberts, C.P.R. (eds), Changing Patterns of Resource Use on the Pongolo River Floodplain, Proceedings of a Symposium, Ecosystem Programmes Occasional Report Series No. 36, Foundation for Research Development, CSIR, Pretoria, p. 79-91. | [ENVI]
- Gordon, I.G. (ed), | 1989. | Natal indigenous forests: a preliminary collection of reports on indigenous forests in Natal, Natal Parks Board, Pietermaritzburg, 195 p. | [ENVI]
- Gordon, I.G. and MacDevette, D.R., | 1989. | The conservation of indigenous forest in Natal, Natal Parks Board, Pietermaritzburg, 9 p. | [ENVI]
- Gouws, A.T., | 1984. | Environmental conservation: basic aspects of Government policy, [Conference on] Engineering and the Environment: Conflict or Co-operation?, South African Institution of Civil Engineers (Pietermaritzburg Branch) and the Environmental Planning Professions Interdisciplinary Committee, 31 August 1984, Pietermaritzburg, 13 p. | [ENVI]
- Grabandt, K., | 1985. | Weeds of Crops and Gardens in Southern Africa, Seal Publishing, Johannesburg, 135 p. + app. | [ENVI]
- Granger, V.C., | 1974. | The engineer and his relation to the environment, Conference on Land Use and Society, 72nd Annual Congress of the South African Association for the Advancement of Science, 1-6 July 1974, Grahamstown. | [ENVI]
- Granville, A., | 1980. | Technical aspects of the exploitation of minerals from the sea, Proceedings of the Symposium on the Law of the Sea, held under the auspices of the Faculty of Law at the University of Cape Town, 21-22 April 1980, University of Cape Town, Rondebosch, p. 119-135. | [ENVI]
- Grey, D.C., | 1989. | Conservation research requirements and commercial forest management, South African Forestry Journal, No. 149, June 1989, p. 58-61. | [ENVI]
- Greyling, T. and Huntley, B.J. (eds), | 1984. | Directory of southern African conservation areas, South African National Scientific Programmes Report No. 98, Foundation for Research Development, CSIR, Pretoria, 311 p. | [ENVI]
- Grieve, K.W. and Van Staden, F.J., | 1985. | Environmental concern in South Africa: an attitudinal study, South African Journal of Psychology, VOL 15(4), p. 135-136. | [ENVI]
- Grindley, S.A. and Stauth, R., | 1986. | Proposals for a national policy on integrated environmental management, EEU Report No. 5/86/9, Environmental Evaluation Unit, University of Cape Town, Rondebosch. | [ENVI]
- Grobler, J.H., | 1987. | Safe-guarding natural resources: Natal's protected areas, Papers Presented at a Workshop on Conservation: the Natal System, 29-30 November 1987, Natal Parks Board, Pietermaritzburg, 6 p. | [ENVI]

- Grut, M., | 1977. | Recreation in the forest plantations: a cost-benefit analysis, South African Forestry Journal, No. 101, June 1977, p. 61-69. | [ENVI]
- Hall, A.V., | 1978. | Endangered species in a rising tide of human population growth, Transactions of the Royal Society of South Africa, VOL 43(1), p. 37-49. | [ENVI]
- Hall, A.V. (ed), | 1984. | Conservation of threatened natural habitats, South African National Scientific Programmes Report No. 92, Foundation for Research Development, CSIR, Pretoria, 185 p. | [ENVI]
- Hall, A.V., De Winter, M., De Winter, B. and Van Oosterhout, S.A.M., | 1980. | Threatened plants of southern Africa, South African National Scientific Programmes Report No. 45, Cooperative Scientific Programmes, CSIR, Pretoria, 244 p. | [ENVI]
- Hall, A.V. and Veldhuis, H.A., | 1985. | South African Red Data Book: plants - Fynbos and Karoo biomes, South African National Scientific Programmes Report No. 117, Foundation for Research Development, CSIR, Pretoria, 160 p. | [ENVI]
- Hall, E., | 1986. | Water and the environment, RSA 2000, VOL 8(1), p. 47-52. | [ENVI]
- Hall, E.J., | 1979. | The status of environment impact studies, Veldtrust, Summer 1978/79, p. 20-22. | [ENVI]
- Hall, E.J., | 1985. | Water and the environment, In: Garnett, H.M. (ed), Critical Resources: Use and Abuse, Senate Special Lectures 1985, University of the Witwatersrand, Johannesburg, p. 10-15. | [ENVI]
- Hall, E.J., Cowen, D.V., Watson, J., Fulton, J. and Clarke, J., | 1979. | Environmental protection: a practical procedure, Symposium on Shaping Our Environment, 1-2 August 1979, Pretoria, 13 p. [Supplement to Ekos, VOL 1(2), Autumn 1980]. | [ENVI]
- Hall, E.J., Cowen, D.V., Watson, J., Fulton, J. and Clarke, J., | 1980. | Environmental protection: a practical procedure, Civil Engineer in South Africa, VOL 22(5), p. 129-133. | [ENVI]
- Hall, M., | 1983. | Early farming communities of southern Africa: a population discovered, South African Historical Journal, No. 15, November 1983, p. 1-9. | [ENVI]
- Hall, S. and Jeppson, P., | 1989. | Culture and conservation, The Naturalist, VOL 33(2), p. 11-18. | [ENVI]
- Hallowes, D. (ed), | 1993. | Hidden Faces: Environment, Development, Justice: South Africa and the Global Context, Earthlife Africa, Pietermaritzburg, 323 p. | [ENVI]
- Hammer, E.R., | 1976. | A sociological assessment of economic incentives for industrial pollution abatement, South African Journal of Sociology, No. 14, September 1976, p. 16-28. | [ENVI]
- Hanks, J., | 1976. | Human resources utilization and the ecological framework, In: Baker, G. (ed), Resources of Southern Africa Today and Tomorrow: Proceedings of a Conference, Associated Scientific and Technical Societies of South Africa, Johannesburg, p. 95-100. | [ENVI]
- Hart, T., | 1990. | Part 6. The demigod's dilemma: man and the environment - the green research agenda, In: Preston-Whyte, R. and Howe, G. (eds), Rotating the Cube: Environmental Strategies for the 1990s, Department of Geographical and Environmental Sciences and Indicator Project South Africa, University of Natal, Durban, p. 108-110. | [ENVI]
- Hattingh, P.S., Badenhorst, J.J. and Pretorius, J.R., | 1980. | Environmental impact and development planning in developing communities, In: Els, W.J. (ed), Where Theory Meets Practice: the Faculty of

Science in Service of the Community, Publications of the University of the North, Series B19, University of the North, Pietersburg, p. 102-117. | [ENVI]

Hay, D. and A'Bear, D., | 1993. | Economic development strategies for Region E: the natural environment, INR Working Paper No. 90, Institute of Natural Resources, University of Natal, Pietermaritzburg, 21 p. [This report was also submitted as 'Economic development strategies for Region E: Phase 1 - socio economic analysis and assessment: working document for input into synthesis report', to the Regional Development Advisory Committee - Region E, Pietermaritzburg]. | [ENVI]

Henderson, M., Fourie, D.M.C., Wells, M.J. and Henderson, L., | 1987. | Declared weeds and alien invader plants in South Africa, Bulletin No. 413, Department of Agriculture and Water Supply, Pretoria, 167 p. | [ENVI]

Henderson, M. and Anderson, J.G., | 1966. | Common weeds in South Africa, Memoir No. 37, Botanical Survey of South Africa, Botanical Research Institute, Department of Agricultural Technical Services, Pretoria, 440 p. | [ENVI]

Henkel, J.S., | 1928. | The relation of vegetation to water supply in Southern Rhodesia, South African Journal of Science, VOL 25, p. 38-51. | [ENVI]

Henning, S.F. and Henning, G.A., | 1989. | South African Red Data Book: butterflies, South African National Scientific Programmes Report No. 158, Foundation for Research Development, CSIR, Pretoria, 175 p. | [ENVI]

Hey, D., | 1973. | Planning for environmental conservation in natural areas: man and nature, Proceedings of the International Symposium on Planning for Environmental Conservation, Department of Planning and the Environment, the International Federation of Landscape Architects and the Institute of Landscape Architects of South Africa, 4-6 September 1973, Pretoria, p. 26-31. | [ENVI]

Hill, R.C., Grindley, S.A. and Fuggle, R.F., | 1986. | Towards a national policy for environmental impact assessment in South Africa, EEU Report No. 1/86/5, Environmental Evaluation Unit, University of Cape Town, Rondebosch, 47 p. | [ENVI]

Hilliard, O.M., | 1987. | Grasses, sedges, restiads and rushes, Ukhahlamba Series No. 2, University of Natal Press, Pietermaritzburg, 69 p. | [ENVI]

Hilliard, O.M. and Burt, B.L., | 1987. | The Botany of the Southern Natal Drakensberg, National Botanic Gardens, [Cape Town], 253 p. | [ENVI]

Hilton-Taylor, C., | 1988. | Threatened biomes of South Africa, Priorities for Conservation in South Africa: the Proceedings of a Conference, Wildlife Society of Southern Africa, 17 September 1988, Durban, p. 112-125. | [ENVI]

Hobbs, J., | 1991. | Corporate environmental responsibility, Earthyear 91: The Environmental Publication, p. 36-39. | [ENVI]

Hobbs, J. and Boland, B., | 1991. | Owning the environmental problem: from rhetoric to action in business, IPM Journal, VOL 9(6), p. 13-18. | [ENVI]

Hobbs, J.C.A., | 1985. | EIA a must for South Africa: from philosophical platitudes to potent planning?, Landscape S.A., Summer 1985, p. 16-23. | [ENVI]

Holland, J.D., | 1988. | The application of economic analysis to the preservation of the natural habitat, M.A. Thesis, Department of Economics, University of South Africa, Pretoria, 256 p. | [ENVI]

Holland, J.D., Alletson, D.J. and Leitch, J.A. (eds), | 1989. | Proceedings of a training course and case study on natural resource economics: organized by the Institute of Natural Resources, University of Natal, Pietermaritzburg, 11-22 September 1989, INR Occasional Paper No. 39, Institute of Natural Resources, University of Natal, Pietermaritzburg, 37 p. + app. | [ENVI]

Holland, P.G., | 1982. | Environmental diversity: review and prospects for biogeography, South African Geographical Journal, VOL 64(1), p. 51-62. | [ENVI]

Hoogervorst, A., | 1985. | An environmental evaluation system in the planning process of quarries in South Africa, M.Phil. Thesis, Department of Environmental and Geographical Science, University of Cape Town, Rondebosch, 114 p. + app. | [ENVI]

Hoogervorst, A., | 1989. | Integrated environmental management: holistic planning for the future, Southern African Journal of Aquatic Sciences, VOL 15(2) [stated as VOL 16(2) in the paper], p. 308-313. | [ENVI]

Hoogervorst, A., | 1993. | EIA: the practicalities, Conserva, VOL 8(3), p. 6-7. | [ENVI]

Howes, C.E., | 1985. | The politics of the environment, M.T.R.P. Thesis, Department of Town and Regional Planning, University of Natal, Durban, 69 p. + app. | [ENVI]

Huggins, G.B., | 1993. | Social aspects of natural resource management in rural KwaZulu, M.Soc.Sc. Thesis, Department of Social Anthropology, University of Cape Town, Rondebosch, 214 p. | [ENVI]

Hughes, G.H., | 1987. | Survival: conservation of natural resources, Landscape Southern Africa, VOL 1(6), p. 16-20. | [ENVI]

Hugo, M.L. and Viljoen, A.T., | 1992. | Hulpbronbewaring: 'n Ekologiese Perspektief, Hugo en Viljoen, [Pretoria], 245 p. | [ENVI]

Huntley, B., Siegfried, R. and Sunter, C., | 1989. | South African Environments into the 21st Century, Human and Rousseau and Tafelberg, Cape Town, 127 p. [This book is reviewed by: Lutjeharms, J.R.E., 1989. South Africa's future: an update, South African Journal of Science, VOL 85(10), p. 629-630]. | [ENVI]

Huntley, B.J., | 1977. | Terrestrial ecology in South Africa, South African Journal of Science, VOL 73(12), p. 366-370. | [ENVI]

Huntley, B.J., | 1978. | Ecosystem conservation in southern Africa, In: Werger, M.J.A. and Van Bruggen, A.C. (eds), Biogeography and Ecology of Southern Africa, Monographiae Biologicae VOL 31, W. Junk, The Hague, The Netherlands, p. 1333-1384. | [ENVI]

Huntley, B.J., | 1987. | Ten years of cooperative ecological research in South Africa, South African Journal of Science, VOL 83(2), p. 72-79. | [ENVI]

Huntley, B.J. (ed), | 1989. | Biotic Diversity in Southern Africa: Concepts and Conservation, Oxford University Press, Cape Town, 380 p. | [ENVI]

Immelman, W.F.E., Wicht, C.L. and Ackerman, D.P. (eds), | 1973. | Our Green Heritage: The South African Book of Trees, Tafelberg, Cape Town, 332 p. | [ENVI]

Impey, L.H., | 1979. | Chapter 1. The physical environment of South Africa, In: Saunders, C.C., Webb, C. de B. and West, M. (eds), Perspectives on the Southern African Past, Occasional Paper No. 2/1979, Centre for African Studies, University of Cape Town, Rondebosch, p. 1-18. | [ENVI]

Ing, J., | 1978. | Session 3. New approaches to farming projects and their effects on the environment - large scale farming enterprises and their effect on the environment, In: The Relationship Between Agriculture and Environmental Conservation in Natal and KwaZulu: a Symposium, Wildlife Society of Southern Africa (Natal Branch) and the Royal Society of South Africa (Natal Branch), 19-20 October 1978, Durban, p. 91-101. | [ENVI]

Institute of Natural Resources and Economic Project Evaluation Ltd, | 1993. | The use of fiscal [economic] instruments in environmental management: a project aimed at influencing State and private sector environmental policy, Research Report No. 5, Department of Environment Affairs, Pretoria, 34 p. | [ENVI]

Irwin, P., Akhurst, J. and Irwin, D., | 1980. | A Field Guide to the Natal Drakensberg, Natal Branch of the Wildlife Society of Southern Africa, Durban, 249 p. | [ENVI]

Irwin, D. and Irwin, P., | 1992. | A Field Guide to the Natal Drakensberg, second edition revised, Rhodes University, Grahamstown, various pages. | [ENVI]

Israelstam, S.S., | 1991. | Environmental skills for corporate managers, ChemSA, VOL 17(1), p. 7. | [ENVI]

Jackson, R.I.J., | 1984. | Engineering to protect the natural environment, [Conference on] Engineering and the Environment: Conflict or Co-operation?, South African Institution of Civil Engineers (Pietermaritzburg Branch) and the Environmental Planning Professions Interdisciplinary Committee, 31 August 1984, Pietermaritzburg, 5 p. | [ENVI]

Jackson, R.I.J., | 1984. | Engineering to protect the natural environment, Symposium on Engineering Our Environment: Destructive or Constructive?, Federation of Societies of Professional Engineers (FSPE), the Habitat Council and the Environmental Planning Professions Interdisciplinary Committee (EPPIC), 5 June 1984, Rand Afrikaans University, Johannesburg, no pagination. | [ENVI]

Johnson, D.N., | 1985. | Constructing dams for waterfowl, Wildlife Management Technical Guides for Farmers No. 2, Natal Parks Board, Pietermaritzburg, 2 p. | [ENVI]

Johnson, D.N., | 1985. | Forest and bush restoration, Wildlife Management Technical Guides for Farmers No. 13, Natal Parks Board, Pietermaritzburg, 2 p. | [ENVI]

Kapp, F., | 1990. | Portnet - Richards Bay Harbour: preliminary investigation to identify areas worthy of conservation within Richards Bay Harbour boundary, Geustyn Forsyth and Joubert Inc., Richards Bay, 36 p. + app. | [ENVI]

Keep, M.E., | 1981. | Southern African Wildlife Management Association wildlife bibliography (first supplement: 1972-1978), Southern African Wildlife Management Association, [Johannesburg], 78 p. | [ENVI]

Kerkham, A.S., | 1989. | Southern African Botanical Literature 1600-1988 SABLIT, South African Library, Cape Town, 256 p. | [ENVI]

Khan, F., | 1990. | Contemporary South African environmental response: an historical and socio-political evaluation, with particular reference to Blacks, M.A. Thesis, Department of Environmental and Geographical Science, University of Cape Town, Rondebosch, 150 p. | [ENVI]

Khan, F., | 1990. | Involvement of the masses in environmental politics, Veld and Flora, VOL 76(2), p. 36-38. | [ENVI]

Khan, F., | 1990. | Looking back to find a way forward: Black attitudes have their roots deep in the past, Earthyear 90: Environmental Issues Facing South Africa, p. 14-17. | [ENVI]

- Khan, F., | 1990. | Mass environmental politics: responding to the environmental crisis, Southern African Discourse: An Interdisciplinary Student Journal, VOL 2(1), p. 25-29. | [ENVI]
- Khan, F., | 1991. | The environment and post apartheid South Africa, Earthyear 91: The Environmental Publication, p. 15-17. | [ENVI]
- Khan, F., | 1992. | Targeting environmental poverty: the role of community based greening projects, Veld and Flora, VOL 78(1), p. 24-25. | [ENVI]
- Klugman, B., | 1991. | Victims or villains?: overpopulation and environmental degradation, In: Cock, J. and Koch, E. (eds), Going Green: People, Politics and the Environment in South Africa, Oxford University Press, Cape Town, p. 66-77. | [ENVI]
- Knill, G., | 1991. | Towards the green paradigm, South African Geographical Journal, VOL 73(2), p. 52-59. | [ENVI]
- Koch, E., | 1992. | Section 3: Policy for transition, recent issues in environmental politics, In: Moss, G. and Obery, I. (eds), South African Review 6 from 'Red Friday' to Codesa, Ravan Press, Johannesburg, p. 254-266. | [ENVI]
- Koch, E., Cooper, D. and Coetzee, H., | 1990. | Water, Waste and Wildlife: The Politics of Ecology in South Africa, Penguin Forum Series, Penguin Books, London, 63 p. | [ENVI]
- Koen, J.H. and Jooste, A., | 1989. | Review of the present knowledge on the potential effects of recreation on forest ecology, Report No. S.89/2, South African Forestry Research Institute, Department of Environment Affairs, Pretoria, 16 p. | [ENVI]
- Kotze, G., | 1990. | Groen goud of groen kanker?, Wood Southern Africa, VOL 15(8) [stated as VOL 15(7) in the journal], p. 43-46. | [ENVI]
- Kotze, S., | 1993. | Conservancies in Natal, 1978-1993: the origins and application of a component in informal wildlife conservation, B.A. (Hons) Thesis, Department of Historical Studies, University of Natal, Pietermaritzburg, 91 p. | [ENVI]
- Kritzinger, J.J., | 1990. | Theology and the contemporary tension between development and conservation, Conference on the Relevance of Theology in the 1990s, Human Sciences Research Council, September 1990, Stellenbosch. | [ENVI]
- La Grange, J.J., | 1973. | The national status of environment conservation, Proceedings of the International Symposium on Planning for Environmental Conservation, Department of Planning and the Environment, the International Federation of Landscape Architects and the Institute of Landscape Architects of South Africa, 4-6 September 1973, Pretoria, p. 12-16. | [ENVI]
- La Grange, J.J., | 1974. | Co-ordination of the South African Committee on Environmental Conservation, Environment RSA, September 1974, p. 3-5. | [ENVI]
- La Grange, J.J., | 1987. | Vooruitbeplanning van invloede op die omgewing in gevalle van beplannings- en ontwikkelingsvoorstelle, D.Phil. (Stads- en Streekbeplanning) Thesis, Department of Town and Regional Planning, Potchefstroom University for Christian Higher Education, Potchefstroom. | [ENVI]
- Largier, J.L., | 1993. | Paradigms for environmental research in southern Africa, South African Journal of Science, VOL 89(11/12), p. 523-524. | [ENVI]

Leftwich, C., | 1992. | Conservation: the new frontier, Sunday Times Magazine, 25 October 1992, p. 28-30. | [ENVI]

Le Roux, I.G., | 1992. | Conservation status and potential of the Natal Valley Bushveld, In: Hurt, C.R. and Zacharias, P.J.K. (eds), Proceedings of the First Natal Bushveld Symposium: Special Publication 1992, Grassland Society of Southern Africa, Pietermaritzburg, p. 19-21. | [ENVI]

Le Roux, P.J., | 1981. | Utilization of inland water resources with special reference to conservation on areas controlled by the Directorate of Forestry and Environmental Conservation, South African Forestry Journal, No. 118, September 1981, p. 67-72. | [ENVI]

Letty, C., | 1975. | Trees of South Africa, Tafelberg, Cape Town, 51 p. | [ENVI]

Letty, C., | 1980. | More trees of South Africa, Tafelberg, Cape Town, 51 p. | [ENVI]

Levitt-Fleming, T.J., | 1992. | Planning for land reform and rural development in South Africa, M.Sc. Thesis, Department of Development Planning, University of the Witwatersrand, Johannesburg, 114 p. | [ENVI]

Ligthelm, A.A. and Wilsenach, A., | 1991. | Conservation and development in the Lowveld, Development Southern Africa, VOL 8(3), p. 421-430. | [ENVI]

Ligthelm, A.A. and Wilsenach, A., | 1993. | Development, poverty and the environment with particular reference to the eastern Transvaal region, Development Southern Africa, VOL 10(1), p. 45-64. | [ENVI]

Lincoln, D., | 1991. | Despatches from a natural site of struggle: environmentalism in a 'new' South Africa, South African Sociological Review, VOL 4(1), p. 2-12. | [ENVI]

Little, A.M., | 1990. | Sustaining environmental quality, Paper presented at the Durban Environment Week: a First or Third World Environment?, 4-8 June 1990, Durban, INR Occasional Paper No. 56, Institute of Natural Resources, University of Natal, Pietermaritzburg, 4 p. | [ENVI]

Lombard, A.T., August, P.V. and Siegfried, W.R., | 1992. | A proposed geographic information system for assessing the optimal dispersion of protected areas in South Africa, South African Journal of Science, VOL 88(3), p. 136-140. | [ENVI]

Louw, G., | 1992. | Rural poverty alert: challenging science and technology, FRD Programme Report Series No. 2, Foundation for Research Development, Pretoria, 28 p. | [ENVI]

Lumby, A., | 1992. | Environmental economics and the shaping of development strategies, South African Journal of Economic History, VOL 7(2), p. 101-126. | [ENVI]

Lumby, A.B., | 1992. | Environmental economics and the shaping of development strategies, The Road to Modernity in 'New Societies', Seventh Biennial Conference of the Economic History Society of Southern Africa, 14-17 July 1992, Pietermaritzburg, 24 p. | [ENVI]

MacDevette, D.R., | 1989. | Wilderness values in South Africa, The Naturalist, VOL 33(2), p. 22-28. | [ENVI]

MacDevette, D.R., Le Roux, Z. and Gordon, I., | 1988. | Chapter 7. Southern African forests. Monitoring in natural areas in Zululand State forests, In: Macdonald, I.A.W. and Crawford, R.J.M. (eds), Long-term Data Series Relating to Southern Africa's Renewable Natural Resources, South African National Scientific Programmes Report No. 157, Foundation for Research Development, CSIR, Pretoria, p. 249-251. | [ENVI]

Macdonald, I., | 1991. | Environmental change: a global perspective, Earthyear 91: The Environmental Publication, p. 32-34. | [ENVI]

Macdonald, I.A.W., | 1984. | Infiltration of dreaded weed alarms experts, Custos, VOL 13(8), p. 33-35. [This paper refers to Chromolaena odorata]. | [ENVI]

Macdonald, I.A.W., | 1984. | Pestplant mik nou ook na Krugerwildtuin, Custos, VOL 13(8), p. 31-33. [This paper refers to Chromolaena odorata]. | [ENVI]

Macdonald, I.A.W., | 1992. | Biological diversity and global change, South African Journal of Science, VOL 88(2), p. 62-65. | [ENVI]

Macdonald, I.A.W., Crawford, R.J.M., Siegfried, W.R. and Huntley, B.J., | 1988. | Long-term environmental change in and around southern Africa: a review of South Africa's first contribution to the International Geosphere-Biosphere Programme, South African Journal of Science, VOL 84(6), p. 483-486. | [ENVI]

Macdonald, I.A.W., Kruger, F.J. and Ferrar, A.A. (eds), | 1986. | The Ecology and Management of Biological Invasions in Southern Africa: Proceedings of the National Synthesis Symposium on the Ecology of Biological Invasions, Oxford University Press, Cape Town, 324 p. | [ENVI]

Macdonald, I.A.W. and Crawford, R.J.M. (eds), | 1988. | Long-term data series relating to southern Africa's renewable natural resources, South African National Scientific Programmes Report No. 157, Foundation for Research Development, CSIR, Pretoria, 497 p. | [ENVI]

Macdonald, I.A.W. and Jarman, M.L. (eds), | 1985. | Invasive alien plants in the terrestrial ecosystems of Natal, South Africa, South African National Scientific Programmes Report No. 118, Foundation for Research Development, CSIR, Pretoria, 88 p. | [ENVI]

Malan, J., | 1984. | The legislative framework, In: Coastal Zone Management: Proceedings of a Seminar Organized by the Natal Town and Regional Planning Commission Pietermaritzburg 1984, Natal Town and Regional Planning Commission Supplementary Report, VOL 14, Pietermaritzburg, p. 50-56. | [ENVI]

Malherbe, E.G., | 1938. | 6. Section F: Education - European and Native - in relation to the problems of deterioration and conservation of natural resources and features of scientific interest in South Africa, South African Journal of Science, VOL 35, p. 497-502. | [ENVI]

Mallows, E.W.N., | 1976. | The final constraint - land use, In: Baker, G. (ed), Resources of Southern Africa Today and Tomorrow: Proceedings of a Conference, Associated Scientific and Technical Societies of South Africa, Johannesburg, p. 364-372. | [ENVI]

Manders, P.T., Richardson, D.M. and Masson, P.H., | 1992. | Chapter 5. Is fynbos a stage in succession to forest? Analysis of the perceived ecological distinction between two communities, In: Van Wilgen, B.W., Richardson, D.M., Kruger, F.J. and Van Hensbergen, H.J. (eds), Fire in South African Mountain Fynbos: Ecosystem, Community and Species Response at Swartboskloof, Ecological Studies VOL 93, Springer-Verlag, Berlin, Germany, p. 81-107 and references p. 285-314. | [ENVI]

Markham, R.W., | 1984. | Upper Mvoti Conservancy, Conservancy Management Guidelines, Natal Parks Board, Pietermaritzburg, 49 p. and map. [The Natal Parks Board has produced guidelines for most conservancies in Natal]. | [ENVI]

Markham, R.W., | 1986. | Establishing a wildlife conservancy, Wildlife Management Technical Guides for Farmers No. 18, Natal Parks Board, Pietermaritzburg, 2 p. | [ENVI]

Marrao, E., | 1985. | A framework for the coordination of environmental information, Town and Regional Planning, No. 19, April 1985, p. 24-28. | [ENVI]

McCarthy, R., | 1971. | A South Coast survey of areas of scientific value and outstanding beauty, Natal Town and Regional Planning Commission, Pietermaritzburg, 82 p. + app. | [ENVI]

McCrystal, L.P., | 1967. | Chapter 1. The physical environment, In: Horwood, O.P.F. (ed), Natal Regional Survey: Economic Development in Natal, VOL 14: The Umgeni-Umbilo-Umlazi Rivers Catchment Areas: The Durban-Pietermaritzburg Region, Part One: Resources and Primary Activities, Department of Economics, University of Natal, Durban, p. 9-35. | [ENVI]

McHarg, I.L., | 1973. | Planning procedures and techniques for environmental conservation in the natural landscape, Proceedings of the International Symposium on Planning for Environmental Conservation, Department of Planning and the Environment, the International Federation of Landscape Architects and the Institute of Landscape Architects of South Africa, 4-6 September 1973, Pretoria, p. 53-67. | [ENVI]

McKenzie, A., | 1992. | Save the ecosystem process!, African Wildlife, VOL 46(5), p. 212-215. | [ENVI]

McKenzie, B. (ed), | 1988. | Guidelines for the sustained use of indigenous forests and forest products, Ecosystem Programmes Occasional Report Series No. 35, Foundation for Research Development, CSIR, Pretoria, 69 p. | [ENVI]

McKenzie, B., | 1989. | Medium-term changes of vegetation pattern in Transkei, South African Forestry Journal, No. 150, September 1989, p. 1-6. | [ENVI]

McLachlan, G.R., | 1978. | South African Red Data Book - reptiles and amphibians, South African National Scientific Programmes Report No. 23, Cooperative Scientific Programmes, CSIR, Pretoria, 53 p. | [ENVI]

McMillan, C.M., | 1982. | The engineer, the environment and public participation, Civil Engineering Contractor, VOL 16(4), p. 59-65. | [ENVI]

Meadows, M.E., | 1985. | Biogeography: a happy ending to the fairy tale?, South African Geographical Journal, VOL 67(1), p. 40-61. | [ENVI]

Meadows, M.E., | 1985. | Biogeography and Ecosystems of South Africa, Juta, Cape Town, 165 p. | [ENVI]

Meester, J.A.J., | 1976. | South African Red Data Book - small mammals, South African National Scientific Programmes Report No. 11, National Scientific Programmes Unit, CSIR, Pretoria, 59 p. | [ENVI]

Mentis, M.T., | 1978. | Session 3. New approaches to farming projects and their effects on the environment - integrated farming and wildlife conservation in Natal, In: The Relationship Between Agriculture and Environmental Conservation in Natal and KwaZulu: a Symposium, Wildlife Society of Southern Africa (Natal Branch) and the Royal Society of South Africa (Natal Branch), 19-20 October 1978, Durban, p. 101-111. | [ENVI]

Mentis, M.T., | 1983. | Formative causation and ecology, South African Journal of Science, VOL 79(7), p. 256-257. | [ENVI]

Milstein, P. le S., | 1984. | Pongola: 'n onverklaarbare grensbesluit, African Wildlife, VOL 38(3), p. 110-113, 116. | [ENVI]

Miltz, D., | 1984. | Financial considerations of South African environmental problems, M.Sc. Thesis, School of Environmental Studies, University of Cape Town, Rondebosch, 236 p. [This thesis was also issued by the School of Environmental Studies as Research Report No. 54]. | [ENVI]

Mirrilees, R. and Forster, S., | 1993. | Environmental resource economics - managing South Africa's environmental resources: a possible new approach, Department of Environment Affairs, Pretoria, 32 p. | [ENVI]

Moll, E.J., | 1967. | Forest Trees of Natal - A Field Guide to 200 Species, Wildlife Protection and Conservation Society of South Africa (Natal Branch), Durban, 180 p. | [ENVI]

Moll, E.J., | 1972. | The current status of Mistbelt mixed Podocarpus forest in Natal, Bothalia, VOL 10(4), p. 595-598. | [ENVI]

Moll, E.J., | 1978. | Terrestrial ecology in South Africa, South African Journal of Science, VOL 74(9), p. 321-322. [A comment by B.J. Huntley forms part of this letter]. | [ENVI]

Moll, E.J., | 1992. | Trees of Natal: A Comprehensive Field Guide to Over Eight Hundred Indigenous and Naturalized Species, Eco-Lab Trust Fund, University of Cape Town, Rondebosch, 542 p. | [ENVI]

Moll, E.J. and Bossi, L., | 1984. | Assessment of the extent of the natural vegetation of the fynbos biome of South Africa, South African Journal of Science, VOL 80(8), p. 355-358. | [ENVI]

Moll, E.J. and Jarman, M.L., | 1984. | Clarification of the term fynbos, South African Journal of Science, VOL 80(8), p. 351-352. | [ENVI]

Moll, E.J. and Jarman, M.L., | 1984. | Is fynbos a healthland?, South African Journal of Science, VOL 80(8), p. 352-355. | [ENVI]

Moran, V.C. and Moran, P.M., | 1982. | Alien invasive vascular plants in South African natural and semi-natural environments: bibliography from 1830, South African National Scientific Programmes Report No. 65, Cooperative Scientific Programmes, CSIR, Pretoria, 42 p. | [ENVI]

Morphet, G. and Boden, R., | 1983. | Structure and development planning and impact zoning, Planning and Building Developments, No. 63, July/August 1983, p. 19-27. | [ENVI]

Morrey, D., | 1990. | Proposal to determine the likely impact of sedimentation on vegetation and soils in the vicinity of the Klip River at Mount Pleasant, Ladysmith, Project Report No. CE 175124, Steffen Robertson and Kirsten Inc., Johannesburg, 5 p. + app. | [ENVI]

Morris, M.J., | 1991. | The use of plant pathogens for biological weed control in South Africa, Agriculture, Ecosystems and Environment, VOL 37(1/3), p. 239-255. | [ENVI]

Napica, P.R., | 1990. | Integrated environmental management for southern Africa, Proceedings of the Twenty-second Ordinary Meeting of SARCCUS, Southern African Regional Commission for the Conservation and Utilization of the Soil (SARCCUS), Club Makokola, Malawi, p. 256-259. | [ENVI]

Ndsigani, W., | 1984. | Forestry - a vital aspect of rural development, Wood Southern Africa, VOL 9(3), p. 43. | [ENVI]

Nicol, M., | 1981. | Conservation also needs development, Growth, VOL 1(1), p. 23. | [ENVI]

Nicolson, G., | 1987. | Towards a plan for the Durban Metropolitan Open Space System, Natal Town and Regional Planning Commission Report, VOL 70, Pietermaritzburg, 24 p. and map. | [ENVI]

- Nicolson, G., | 1988. | To provide a Durban Metropolitan Open Space System plan, M.Sc. (Urban and Regional Planning) Thesis, Department of Town and Regional Planning, University of Natal, Durban, 342 p. | [ENVI]
- Nott, R.W., | 1981. | Aspects of the use of agricultural land in the summer rainfall crop producing areas of the inland plateau, In: Maaren, H. (ed), Workshop on the Effect of Rural Land Use and Catchment Management on Water Resources, Technical Report No. TR 113, Department of Water Affairs, Forestry and Environmental Conservation, Pretoria, p. 107-121. | [ENVI]
- Ntokoane, R.L., | 1990. | National environmental action plan for Lesotho, Proceedings of the Twenty-second Ordinary Meeting of SARCCUS, Southern African Regional Commission for the Conservation and Utilization of the Soil (SARCCUS), Club Makokola, Malawi, p. 235-256. | [ENVI]
- Owen-Smith, N., | 1978. | Terrestrial ecology in South Africa, South African Journal of Science, VOL 74(7), p. 237-238. | [ENVI]
- Palmer, E., | 1981. | A Field Guide to the Trees of Southern Africa, revised edition, Collins, Johannesburg, 393 p. | [ENVI]
- Palmer, E. and Pitman, N., | 1961. | Trees of South Africa, A.A. Balkema, Cape Town, 351 p. | [ENVI]
- Palmer, E. and Pitman, N., | 1972-1973. | Trees of Southern Africa: Covering All Known Indigenous Species in the Republic of South Africa, South-West Africa, Botswana, Lesotho and Swaziland, VOL 1-3, 2235 p., A.A. Balkema, Cape Town. | [ENVI]
- Parker, S., | 1991. | Factors influential in the coverage of environmental issues by the South African press, M.A. Thesis, Department of Environmental and Geographical Science, University of Cape Town, Rondebosch, 137 p. + app. | [ENVI]
- Parsons, J.A., | 1976. | Population in southern Africa - a resource or a burden?, In: Baker, G. (ed), Resources of Southern Africa Today and Tomorrow: Proceedings of a Conference, Associated Scientific and Technical Societies of South Africa, Johannesburg, p. 65-74. | [ENVI]
- Patricios, N.N., | 1975. | The environmental perception and behavioural approach in planning, International Journal of Environmental Studies, VOL 9(3), p. 1-10. | [ENVI]
- Pelser, A.J., Botes, L.J.S. and Van der Berg, L., | 1992. | Politics as an environmental factor in population development: reviewing the South African situation, Development Southern Africa, VOL 9(1), p. 65-73. | [ENVI]
- [Pentz, J.A.], | 1951. | Part 2. Chapter 3 A(i). Natural vegetation, In: Burrows, H.R. (ed), Natal Regional Survey, VOL 1: Archaeology and Natural Resources of Natal, Oxford University Press, Cape Town, p. 67-71. | [ENVI]
- Pestel, E., | 1976. | Mankind at the turning point, In: Baker, G. (ed), Resources of Southern Africa Today and Tomorrow: Proceedings of a Conference, Associated Scientific and Technical Societies of South Africa, Johannesburg, p. 6-15. | [ENVI]
- Petersen, M., Pike, T. and Crass, B. (eds), | 1994. | Common freshwater fishes of Natal: a field guide, Share-Net, Wildlife Society of Southern Africa, Howick, 34 p. | [ENVI]
- Phatudi, C.N., | 1976. | Resources as seen from the point of view of a homeland leader, In: Baker, G. (ed), Resources of Southern Africa Today and Tomorrow: Proceedings of a Conference, Associated Scientific and Technical Societies of South Africa, Johannesburg, p. 44-47. | [ENVI]

- Pienaar, U. de V., | 1968. | The ecological significance of roads in a national park, Koedoe, No. 11, p. 169-174. | [ENVI]
- Pienaar, U. de V., | 1991. | An overview of conservation in South Africa and future perspectives, Koedoe, VOL 34(1), p. 73-80. | [ENVI]
- Pooley, E., | 1993. | The Complete Field Guide to Trees of Natal, Zululand and Transkei, Natal Flora Publications Trust, Durban, 512 p. | [ENVI]
- Porter, R.N., | 1988. | Section C.14. Procedure for the assessment of the impact of proposed development projects on nature conservation, In: Hughes, G.R. (ed), Technical Manual, Natal Parks Board, Pietermaritzburg, p. 14.1-14.14. | [ENVI]
- Porter, R.N. and Brownlie, S.F., | 1990. | Integrated environmental management: a planning strategy for nature conservation developments, South African Journal of Wildlife Research, VOL 20(2), p. 81-86. | [ENVI]
- Potgieter, F.J., | 1959. | Die vestiging van die Blanke in Transvaal (1837-1886) met spesiale verwysing na die verhouding tussen die mens en die omgewing, In: Kieser, A., Boeseken, A.J., Engelbrecht, S.P., Hattersley, A.F., Kruger, D.W., Pelzer, A.N., Robertson, H.M. and Van der Merwe, P.J. (eds), Archives Year Book for South African History, VOL 2, Government Printer, Pretoria, p. 1-208. | [ENVI]
- Poynton, J.C., | 1961. | Biogeography of south-east Africa, Nature, VOL 189(4767), p. 801-803. | [ENVI]
- Poynton, J.C. and Roberts, D.C., | 1985. | Urban open space planning in South Africa: a biogeographical perspective, South African Journal of Science, VOL 81(1), p. 33-37. | [ENVI]
- Poynton, R.J., | 1979. | Report to the Southern African Regional Commission for the Conservation and Utilization of the Soil (SARCCUS), on tree planting in southern Africa, VOL 1, The pines, 576 p. and map, and VOL 2, The eucalypts, 882 p. and map, Department of Forestry, Pretoria. [This publication provides a useful description of various tree species, with some data on their commercial distribution in southern Africa]. | [ENVI]
- Preston, G. and Fuggle, R., | 1987. | Assessing the enhancement of awareness of conservation issues using cross-sectional and longitudinal survey designs, Southern African Journal of Environmental Education, No. 6, p. 8-10. | [ENVI]
- Preston, G.R., Fuggle, R.F. and Siegfried, W.R., | 1989. | Attitudes of business leaders and professional ecologists to environmental evaluations in South Africa, South African Journal of Science, VOL 85(7), p. 430-434. | [ENVI]
- Preston, G.R., Fuggle, R.F. and Siegfried, W.R., | 1989. | Environmental issues in South Africa: perceptions of professional ecologists and business leaders, South African Journal of Wildlife Research, VOL 19(4), p. 145-155. | [ENVI]
- Preston, G.R., Fuggle, R.F. and Siegfried, W.R., | 1990. | Attitudes of business leaders and professional ecologists toward corporate social funding of environmental conservation, South African Journal of Business Management, VOL 21(3), p. 79-85. | [ENVI]
- Preston, G.R., Fuggle, R.F. and Siegfried, W.R., | 1991. | Attitudes of business leaders and professional ecologists toward regulating environmental social costs in South Africa, South African Geographer, VOL 18(1/2), p. 55-72. | [ENVI]

- Preston, R., | 1989. | Attitudes of business leaders and professional ecologists toward conservation and development in South Africa, Ph.D. Thesis, Department of Environmental and Geographical Science, University of Cape Town, Rondebosch, 446 p. | [ENVI]
- Preston-Whyte, R., | 1990. | Part 2. The air we breathe - environmental strategies: cleaning up our act, In: Preston-Whyte, R. and Howe, G. (eds), Rotating the Cube: Environmental Strategies for the 1990s, Department of Geographical and Environmental Sciences and Indicator Project South Africa, University of Natal, Durban, p. 46-49. | [ENVI]
- Preston-Whyte, R. and Howe, G. (eds), | 1990. | Rotating the cube: environmental strategies for the 1990s, Department of Geographical and Environmental Sciences and Indicator Project South Africa, University of Natal, Durban, 117 p. | [ENVI]
- Preston-Whyte, R.A., | 1983. | Environmentalism in geography: the missing link, South African Geographical Journal, VOL 65(1), p. 2-12. | [ENVI]
- Pretorius, F., | 1992. | Environmental conservation in the chemical industry, Technology SA, April 1992, p. 21-25. | [ENVI]
- Pretorius, J.R., | 1992. | Research to conserve, Conserva, VOL 7(3), p. 16-18. | [ENVI]
- Pringle, E. and McMaster, C., | 1993. | Our indigenous forests: a dying heritage, African Wildlife, VOL 47(3), p. 124-127. | [ENVI]
- Quinlan, T., | 1991. | Conservation in southern Africa: a sociological critique, South African Journal of Sociology, VOL 22(4), p. 124-127. [Cited as 1989 on the header]. | [ENVI]
- Quinlan, T., | 1993. | Environmental impact assessment in South Africa: good in principle, poor in practice?, South African Journal of Science, VOL 89(3), p. 106-110. | [ENVI]
- Quinlan, T., | 1993. | South Africa's integrated environmental management policy at the crossroads of conservation and development, Development Southern Africa, VOL 10(2), p. 229-238. | [ENVI]
- Quinlan, T.K.C., | 1989. | The politics of conservation: history and anthropology in the analysis of ecological processes in southern Africa, Annual Conference of the Association for Anthropology in Southern Africa, 13-16 September 1989, Bellville. | [ENVI]
- Rabie, A., | 1991. | 'n Pionier vir bewaring, Conserva, VOL 6(3), p. 16-17. | [ENVI]
- Raimondo, J., | 1990. | Managing impact assessments, In: Environmental Implications of Prospecting and Mining in the Namib: a Seminar Presented by the Geological Society of Namibia and the Desert Ecological Research Unit of Namibia, Windhoek, September 1990, p. 34-43. | [ENVI]
- Rakometsi, M.S., | 1992. | Environmental issues underlying the Witsieshoek Rebellion, 1940-1950, The Road to Modernity in 'New Societies', Seventh Biennial Conference of the Economic History Society of Southern Africa, 14-17 July 1992, Pietermaritzburg, 31 p. | [ENVI]
- Ramphela, M. and McDowell, C. (eds), | 1991. | Restoring the Land: Environment and Change in Post-Apartheid South Africa, Panos Publications, London, 216 p. | [ENVI]
- Ramsden, H.T., | 1991. | Economic instruments for environmental conservation, Conference on Law and the Environment, Law Students Council of the University of the Witwatersrand, 12-13 September 1991, Johannesburg, 14 p. | [ENVI]

Rasool, E., | 1993. | Conserva dialogue: majority must have access to land, Conserva, VOL 8(2), p. 22-23. | [ENVI]

Rautenbach, P.S., | 1973. | Protection of the environment in South Africa, South African Mechanical Engineer, VOL 23(3), p. 43-45. | [ENVI]

Rawicz, M., | 1992. | A guideline on corporate environmental management for directors and managers, the Institute of Directors in Southern Africa and Margaret Rawicz and Associates, Johannesburg, 43 p. | [ENVI]

Retief, G. de F., | 1990. | Integrated environmental management: implications for the civil engineer, Civil Engineer in South Africa, VOL 32(8), p. 309-310. | [ENVI]

Robb, B., | 1978. | Environmental impact statements: are fears justified?, Public Works Construction and Transport, July 1978, p. 6-9. | [ENVI]

Roberts, D., | 1985. | Urban open space planning in South Africa: the need for a new approach, Environment Supplement to Planning and Building Developments, No. 76, October/November 1985, p. 11-16. | [ENVI]

Roberts, D.C. and Poynton, J.C., | 1985. | Central and peripheral urban open spaces: need for biological evaluation, South African Journal of Science, VOL 81(8), p. 464-466. | [ENVI]

Robertson, T.C., | 1972. | Environmentalists pose a problem: ecology and political ideals, Veldtrust, December 1972, p. 8-10. | [ENVI]

Rogers, D.J. and Moll, E.J., | 1975. | A quantitative description of some coast forests of Natal, Bothalia, VOL 11(4), p. 523-537. | [ENVI]

Rogerson, C. and McCarthy, J. (eds), | 1992. | Geography in a Changing South Africa: Progress and Prospects, Oxford University Press, Cape Town, 306 p. | [ENVI]

Ross, J.H., | 1972. | The acacia species of Natal - an introduction to the indigenous species, revised second edition, Wildlife Protection and Conservation Society of South Africa (Natal Branch), Durban, 64 p. | [ENVI]

Ross, J.H., | 1979. | A conspectus of the African acacia species, Memoir No. 44, Botanical Survey of South Africa, Botanical Research Institute, Department of Agricultural Technical Services, Pretoria, 155 p. | [ENVI]

Ross, J.H. and Moll, E.J., | 1972. | A list of Natal trees, Natal Branch of the Wildlife Protection and Conservation Society of South Africa, Durban, 46 p. | [ENVI]

Roukens de Lange, A., | 1976. | A model of economic growth under bio-physical constraints, South African Journal of Science, VOL 72(11), p. 337-340. | [ENVI]

Roukens de Lange, A., | 1976. | The case for futures research, South African Journal of Science, VOL 72(11), p. 322-323. | [ENVI]

Rowland, J.W., | 1976. | Attitudes towards resources, In: Baker, G. (ed), Resources of Southern Africa Today and Tomorrow: Proceedings of a Conference, Associated Scientific and Technical Societies of South Africa, Johannesburg, p. 147-152. | [ENVI]

Rupert, A., | 1972. | Natuurbewaringsbestuur: 'n nuwe begrip, Bedryfsleiding/ Business Management, VOL 3(2), p. 16-23. | [ENVI]

- Rutherford, M.C. and Westfall, R.H., | 1986. | Biomes of southern Africa: an objective categorization, Memoir No. 54, Botanical Survey of South Africa, Botanical Research Institute, Department of Agriculture and Water Supply, Pretoria, 98 p. | [ENVI]
- Ryke, P.A.J., | 1987. | Man's impact on the environment, Koers, VOL 52(4), p. 440-480. | [ENVI]
- Rylatt, R.K., | 1990. | Conservation in Zimbabwe as seen by Europeans, Zambezia, VOL 17(2), p. 161-174. | [ENVI]
- Scheepers, J.C., | 1982. | The status of conservation in South Africa, Journal of the South African Biological Society, VOL 23, p. 64-71. | [ENVI]
- Scheepers, J.C., | 1983. | The present status of vegetation conservation in South Africa, Bothalia, VOL 14(3/4), p. 991-995. | [ENVI]
- Scheepers, J.C., | 1990. | Conservation of major biotic communities in central and southern Africa, Technical Publication, Southern African Regional Commission for the Conservation and Utilization of the Soil (SARCCUS), Pretoria, 21 p. | [ENVI]
- Schelpe, E.A.C.L.E., | 1946. | The plant ecology of the Cathedral Peak area of the Natal Drakensberg, M.Sc. Thesis, University of South Africa, Pretoria, 185 p. | [ENVI]
- Scholes, R.J., | 1990. | Change in nature and the nature of change: interactions between terrestrial ecosystems and the atmosphere, South African Journal of Science, VOL 86(7/10), p. 350-354. | [ENVI]
- Scholes, R.J. (ed), | 1990. | The application of landscape ecology concepts to problems in conservation biology, Ecosystem Programmes Occasional Report Series No. 46, Foundation for Research Development, CSIR, Pretoria, 19 p. | [ENVI]
- Schweizer, C.D., | 1983. | A listing of environmental interest groups in South Africa: Part 2 of Environmental and Related Interest Groups in South Africa, Research Report No. 48, School of Environmental Studies, University of Cape Town, Rondebosch, 63 p. | [ENVI]
- Schweizer, C.D., | 1983. | Environmental and related interest groups in South Africa, M.Sc. Thesis, School of Environmental Studies, University of Cape Town, Rondebosch, 171 p. + app. [This thesis was published as Research Report No. 47 by the School of Environmental Studies]. | [ENVI]
- Schweizer, C.D., | 1985. | Working document for the development of a national policy on environmental impact assessment in South Africa, Council for the Environment, Cape Town, 662 p. | [ENVI]
- Schweppenhauser, M.A., | 1977. | Conservation awareness: an overview, Rhodesia Science News, VOL 11(9), p. 216-220. | [ENVI]
- Scotney, D.M., | 1990. | Integrated environmental management: a South African viewpoint, Proceedings of the Twenty-second Ordinary Meeting of SARCCUS, Southern African Regional Commission for the Conservation and Utilization of the Soil (SARCCUS), Club Makokola, Malawi, p. 260-291. | [ENVI]
- Scotney, D.M., Volschenk, J.E. and Van Heerden, P.S., | 1990. | The potential and utilization of the natural agricultural resources of South Africa, Department of Agricultural Development, Pretoria, 11 p. | [ENVI]
- Scott, D.F., | 1987. | Special conservation areas on State forest land, In: Von Gadow, K., Van der Zel, D.W., Van Laar, A., Schonau, A.P.G., Kassier, H.W., Warkotsch, P.W., Vermaas, H.F., Owen, D.L. and Jordaan, J.V. (eds), South African Forestry Handbook, Southern African Institute of Forestry, Pretoria, p. 522-530. | [ENVI]

Searll, J., | 1991. | Bome vir Afrika, Conserva, VOL 6(4), p. 8-9. | [ENVI]

Shaw, H. and Sherry, S.P., | 1957. | The South African agricultural industry. The wattle industry in the Union, In: Handbook for Farmers in South Africa, VOL 1: Agriculture and Related Services, Department of Agriculture, Pretoria, p. 163-178. | [ENVI]

Sherry, S.P., | 1973. | The tragic tale of the natural forest of Natal, Neon, No. 13, December 1973, 4 p. | [ENVI]

Shopley, J.B., | 1981. | Environmental impact analysis: the identification of secondary impacts, M.Sc. Thesis, School of Environmental Studies, University of Cape Town, Rondebosch, 189 p. [This thesis was also issued by the School of Environmental Studies as Research Report No. 30]. | [ENVI]

Shopley, J.B., | 1981. | Environmental impact analysis: the identification of secondary impacts, Research Report No. 30, School of Environmental Studies, University of Cape Town, Rondebosch, 189 p. | [ENVI]

Shopley, J.B., | 1982. | Environmental impact studies: review of techniques, Coastal Ecology for Engineers Short Course, Ocean Engineering Research Group, University of Stellenbosch, 12-16 July 1982, Stellenbosch, 29 p. | [ENVI]

Shopley, J.B. and Fuggle, R.F., | 1984. | A comprehensive review of current environmental impact assessment methods and techniques, Journal of Environmental Management, VOL 18(1), p. 25-47. | [ENVI]

Siegfried, W.R., | 1988. | Shrinking forests and expanding humans, Quagga, No. 23, Spring 1988, p. 22-28. | [ENVI]

Siegfried, W.R., | 1989. | Chapter 12. Preservation of species in southern African nature reserves, In: Huntley, B.J. (ed), Biotic Diversity in Southern Africa: Concepts and Conservation, Oxford University Press, Cape Town, p. 186-201. | [ENVI]

Siegfried, W.R., Frost, P.G.H., Cooper J. and Kemp, A.C., | 1976. | South African Red Data Book - Aves, South African National Scientific Programmes Report No. 7, National Scientific Programmes [Unit], CSIR, Pretoria, 108 p. | [ENVI]

Siegfried, W.R. and Davies, B.R. (eds), | 1982. | Conservation of ecosystems: theory and practice - a report on a workshop meeting held at Tsitsikama, South Africa, September 1980, South African National Scientific Programmes Report No. 61, Cooperative Scientific Programmes, CSIR, Pretoria, 97 p. | [ENVI]

Sim, T.R., | 1907. | Man's influence on climate, Natal Agricultural Journal and Mining Record, VOL 10(7), p. 717-724. | [ENVI]

Sim, T.R., | 1926. | Some effects on man's influence on the South African flora, South African Journal of Science, VOL 23, p. 492-507. | [ENVI]

Sing, D., | 1990. | Development, environmental conservation and environmental impact assessment, Politeia, VOL 9(2), p. 72-78. | [ENVI]

Singleton, G.R., | 1987. | Environmental planning, Landscape Southern Africa, VOL 1(3), p. 22-26. | [ENVI]

Skelton, P.H., | 1977. | South African Red Data Book - fishes, South African National Scientific Programmes Report No. 14, Cooperative Scientific Programmes, CSIR, Pretoria, 39 p. | [ENVI]

Skelton, P.H., | 1987. | South African Red Data Book - fishes, South African National Scientific Programmes Report No. 137, Foundation for Research Development, CSIR, Pretoria, 199 p. | [ENVI]

Skinner, J.D., Fairall, N. and Bothma, J. du P., | 1977. | South African Red Data Book: large mammals, South African National Scientific Programmes Report No. 18, Cooperative Scientific Programmes, CSIR, Pretoria, 29 p. | [ENVI]

Smith, C.A., | 1966. | Common names of South African plants, Memoir No. 35, Botanical Survey of South Africa, Botanical Research Institute, Department of Agricultural Technical Services, Pretoria, 642 p. | [ENVI]

Smith, G.F., Rourke, J.P. and Oliver, E.G.H., | 1993. | Stability in botanical nomenclature, South African Journal of Science, VOL 89(7), p. 313. | [ENVI]

Smithers, R.H.N., | 1986. | South African Red Data Book: terrestrial mammals, South African National Scientific Programmes Report No. 125, Foundation for Research Development, CSIR, Pretoria, 216 p. | [ENVI]

Smuts, G.L. and Hobbs, J.C.A., | 1989. | Chapter 22. The role of large corporations and the private sector, In: Huntley, B.J. (ed), Biotic Diversity in Southern Africa: Concepts and Conservation, Oxford University Press, Cape Town, p. 334-346. | [ENVI]

Soutter, D. and Mohr, D., | 1993. | Environmental management and auditing: guidelines for South African managers, second edition (updated and revised), Russel Friedman Books, Halfway House, 91 p. [This publication contains a useful list of names and addresses of environmental organizations, as well as environmentally aware companies]. | [ENVI]

Speight, A-M., | 1972. | Game reserves and game protection in Africa (with special reference to South Africa): a bibliography, University of Cape Town Libraries, University of Cape Town, Rondebosch, 32 p. | [ENVI]

Stander, G.J., | 1968. | Wateromgewingsbestuur, Suid-Afrikaanse Instituut vir Siviele Ingenieurs (SAISI) Konvensie, 4 July 1968, Pretoria, 15 p. + app. | [ENVI]

Stauth, R.B., | 1980. | A rationale for maintaining natural and near-natural areas in developing countries, M.A. Thesis, School of Environmental Studies, University of Cape Town, Rondebosch, 329 p. | [ENVI]

Stauth, R.B., | 1982. | Socio-economic evaluation, Coastal Ecology for Engineers Short Course, Ocean Engineering Research Group, University of Stellenbosch, 12-16 July 1982, Stellenbosch, 19 p. | [ENVI]

Stauth, R.B., | 1989. | An environmental evaluation methodology for improving resource allocation decisions: a treatise with selected South African case studies, Ph.D. Thesis, Department of Environmental and Geographical Science, University of Cape Town, Rondebosch, 302 p. | [ENVI]

Steele, N.A., | 1991. | Natural resources utilization as a conservation approach, Koedoe, VOL 34(1), p. 93-95. | [ENVI]

Stein, D., | 1985. | An assessment of the viability of instituting mandatory environmental impact assessments in South Africa, M.T.R.P. Thesis, Department of Town and Regional Planning, University of Natal, Durban, 154 p. | [ENVI]

Stewart, D.R.M., | 1977. | Southern African Wildlife Management Association wildlife bibliography, Southern African Wildlife Management Association, Johannesburg, 237 p. | [ENVI]

- Stirton, C.H. (ed), | 1978. | Plant Invaders: Beautiful, but Dangerous - a Guide to the Identification and Control of Twenty-six Plant Invaders of the Province of the Cape of Good Hope, Department of Nature and Environmental Conservation of the Cape, Cape Provincial Administration, Cape Town, 175 p. | [ENVI]
- Strauss, D.J., | 1978. | The incorporation of environmental impact assessment into the South African planning process, B.Sc.T.R.P. Thesis, Department of Town and Regional Planning, University of the Witwatersrand, Johannesburg, 90 p. + app. | [ENVI]
- Stutterheim, N., | 1967. | The engineer and the environment, Pretoria Congress of the South African Association for the Advancement of Science, 3-8 July 1967, Pretoria. | [ENVI]
- Stutterheim, N., | 1978. | South Africa's natural resources as relating to population growth, Transactions of the Royal Society of South Africa, VOL 43(1), p. 25-32. | [ENVI]
- Taukobong, T.M., | 1990. | Integrated environmental management for development in southern Africa, Proceedings of the Twenty-second Ordinary Meeting of SARCCUS, Southern African Regional Commission for the Conservation and Utilization of the Soil (SARCCUS), Club Makokola, Malawi, p. 232-235. | [ENVI]
- Taylor, H.M., | 1986. | Guidelines for environmental control in roadworks, Natal Roads Department, Natal Provincial Administration, Pietermaritzburg, 28 p. + app. | [ENVI]
- Teale, G., | 1962. | Lake St Lucia Game Reserve - paradise to be lost, African Wildlife, VOL 16(4), p. 270-274. | [ENVI]
- Thorrington-Smith, E., | 1978. | Session 4. People, problems and planning in KwaZulu and Natal - should conservation and planning in Natal and KwaZulu be development-orientated?, In: The Relationship Between Agriculture and Environmental Conservation in Natal and KwaZulu: a Symposium, Wildlife Society of Southern Africa (Natal Branch) and the Royal Society of South Africa (Natal Branch), 19-20 October 1978, Durban, p. 123-131. | [ENVI]
- Tidmarsh, C.E.M., | 1968. | Bioclimatology with special reference to agriculture, South African Journal of Science, VOL 64(12), p. 456-459. | [ENVI]
- Tisdell, C., | 1972. | The economic conservation and utilization of wildlife species, South African Journal of Economics, VOL 40(3), p. 235-248. | [ENVI]
- Tisdell, C., | 1985. | Economics, ecology, sustainable agricultural systems and development, Development Southern Africa, VOL 2(4), p. 512-521. | [ENVI]
- Tomlinson, F.R., | 1970. | Optimale bodembenutting in die landbou - 'n nuwe benadering, In: Optimale Bodembenutting in die Landbou, Department of Agricultural Technical Services, Pretoria, p. 7-11. | [ENVI]
- Totman, D., Pollett, E.A., Henderson, C.M. and A'Bear, D.R., | 1993. | Report on a broad scoping exercise to identify major environmental issues concerning the proposed Midmar Resort Development Project and to recommend further action required, INR Investigational Report No. 85, Institute of Natural Resources, University of Natal, Pietermaritzburg, 32 p. + app. | [ENVI]
- Underwood, M.J., | 1988. | Chapter 17. Agroforestry: some experiences from the Agricultural and Rural Development Research Institute (ARDRI) Research Programme, In: Eberhard, A.A. and Williams, A.T. (eds), Renewable Energy Resources and Technology Development in Southern Africa, Elan Press, Cape Town, p. 261-275. | [ENVI]

Van Daalen, J.C. and Geldenhuys, C.J., | 1988. | Chapter 7. Southern African forests, In: Macdonald, I.A.W. and Crawford, R.J.M. (eds), Long-term Data Series Relating to Southern Africa's Renewable Natural Resources, South African National Scientific Programmes Report No. 157, Foundation for Research Development, CSIR, Pretoria, p. 237-249. | [ENVI]

Van Deventer, J.R., | 1982. | Environmental impact control: new technology or new philosophy, Transactions of the South African Institute of Electrical Engineers, VOL 73(12), p. 254-265. | [ENVI]

Van Deventer, J.R., | 1984. | Die hantering van die konflik tussen bewaring en ontwikkeling (enkele gedagtes om bespreking te stimuleer), Symposium on Engineering Our Environment: Destructive or Constructive?, Federation of Societies of Professional Engineers (FSPE), the Habitat Council and the Environmental Planning Professions Interdisciplinary Committee (EPPIC), 5 June 1984, Rand Afrikaans University, Johannesburg, 6 p. | [ENVI]

Van Deventer, R.J., | 1984. | Die hantering van die konflik tussen bewaring en ontwikkeling (enkele gedagtes om bespreking te stimuleer), [Conference on] Engineering and the Environment: Conflict or Co-operation?, South African Institution of Civil Engineers (Pietermaritzburg Branch) and the Environmental Planning Professions Interdisciplinary Committee, 31 August 1984, Pietermaritzburg, 6 p. | [ENVI]

Van der Merwe, L., | 1991. | Omgewingsbestuursvoorstelle vir steenkoolaangedrewe kragstasies, M.L. Thesis, Department of Landscape Architecture, University of Pretoria, Pretoria, 154 p. | [ENVI]

Van Horen, C., | [1991]. | Development and environment in South Africa, B.Soc.Sc. (Hons) Thesis, Department of African Studies, University of Cape Town, Rondebosch, 74 p. | [ENVI]

Van Niekerk, L., | 1992. | One earth, one chance - a global view, Conserva, VOL 7(3), p. 4-7. | [ENVI]

Van Rensburg, D.J. and Van Rensburg, F.E., | 1990. | Die landbou-ingenieur en geïntegreerde omgewingsbestuur, Agricultural Engineering in South Africa, VOL 22(1), p. 53-65. | [ENVI]

Van Rensburg, T., | 1982. | Bewaring in die bosstreek Zoeloeland, Environment RSA, VOL 9(7), p. 1-3. | [ENVI]

Van Rensburg, T., | 1988. | Environmental impact assessment: solution or stumbling block, SAIPA Journal of Public Administration, VOL 23(1), p. 3-11. | [ENVI]

Van Rensburg, T., | 1992. | Development versus environment, South African Panorama, March/April 1992, p. 44-47. | [ENVI]

Van Rensburg, T. and Van Niekerk, L., | 1993. | White paper: a vision for the future, Conserva, VOL 8(3), p. 4-5. | [ENVI]

Van Riet, W.F., | 1987. | An ecological planning model for use in landscape architecture, Ph.D. Thesis, Department of Landscape Architecture, University of Pretoria, Pretoria, 540 p. | [ENVI]

Van Riet, W.F. and Cooks, J., | 1990. | An ecological planning model, Environmental Management, VOL 14(3), p. 339-348. | [ENVI]

Van Staden, F.J., | 1987. | A decade of environmental psychology in South Africa, South African Journal of Psychology, VOL 17(2), p. 72-75. | [ENVI]

Van Staden, F.J., | 1990. | Rapoport's Foreword to the SAJP issue on human-environment relations: a rejoinder, South African Journal of Psychology, VOL 20(2), p. 120-121. | [ENVI]

Van Wyk, P., | 1993. | Southern African Trees: A Photographic Guide, C. Struik, Cape Town, 144 p. | [ENVI]

Van Wyk, R., | 1987. | The long view, Juta's South African Journal of Property, VOL 3(5), p. 9-13. | [ENVI]

Van Wyk, R.J., | 1976. | A Review of Some Long-term Trends in South Africa, Unit for Futures Research, Bureau for Economic Research, University of Stellenbosch, Stellenbosch, 77 p. [This publication provides brief overview data on a number of issues including population, infrastructure, natural resources and waste accumulation]. | [ENVI]

Van Zyl, P.H.S., | 1974. | State forest wilderness areas, Journal of the Mountain Club of South Africa, No. 77, p. 5-15. | [ENVI]

Vilakati, J.D., | 1990. | Integrated environmental management for development in southern Africa, Proceedings of the Twenty-second Ordinary Meeting of SARCCUS, Southern African Regional Commission for the Conservation and Utilization of the Soil (SARCCUS), Club Makokola, Malawi, p. 291-296. | [ENVI]

Viljoen, H., Van Staden, F., Grieve, K. and Van Deventer, V., | 1987. | Environmental Psychology: An Introduction, Lexicon Publishers, Johannesburg, 292 p. | [ENVI]

Vink, N. and Fenyes, T., | [1990]. | The rural land question: a summary of papers from an IDASA workshop, IDASA Occasional Papers No. 30, Institute for a Democratic Alternative for South Africa, Cape Town, 12 p. | [ENVI]

Vogel, C., | 1992. | Chapter 11. The South African environment: horizons for integrating physical and human geography, In: Rogerson, C. and McCarthy, J. (eds), Geography in a Changing South Africa: Progress and Prospects, Oxford University Press, Cape Town, p. 173-185. | [ENVI]

Von Breitenbach, F., | [1982]. | Verslag oor beskermde bome, Band 1, Eerste hoofstuk: Ontwikkeling van wetlike boombeskerming in suider-Afrika, Tweede hoofstuk: Huidige stand van boombeskerming in suider-Afrika, 181 p., en Band 2, Derde hoofstuk: Beplanning van boombeskerming in die Republiek van Suid-Afrika, 392 p., South African Forestry Research Institute, Pretoria. | [ENVI]

Von Breitenbach, F., | 1984. | National List of Introduced Trees, Dendrological Foundation, Pretoria, 146 p. | [ENVI]

Von Breitenbach, F. and Von Breitenbach, J., | 1986. | National List of Indigenous Trees, Dendrological Foundation, Pretoria, 372 p. | [ENVI]

Von Breitenbach, F. and Von Breitenbach, J., | 1992. | Tree Atlas of Southern Africa: Section 1, Dendrological Foundation, Pretoria, 226 p. [This book is the first volume in a proposed series of 24 volumes, and covers tree ferns, cycads, yellowwoods, Cape cedars and the Wellwitschiaceae]. | [ENVI]

Von Gadow, K. and Bredenkamp, B., | 1992. | Forest Management, Academica, Pretoria, 151 p. | [ENVI]

Vosloo, P.T., | 1989. | The role of geographic information systems and integrated environmental management in the landscape planning of catchments, M.L. Thesis, Department of Landscape Architecture, University of Pretoria, Pretoria, 277 p. | [ENVI]

Waddacor, M., | 1992. | Towards holistic environmental care: a corporate case study, Technology SA, April 1992, p. 3-7. | [ENVI]

Walmsley, B., | 1991. | The impact of the green movement on the chemical industry in the UK and USA, and industry's response, ChemSA, VOL 17(8), p. 193-199. | [ENVI]

Webb, N.W., | [1990]. | Towards metropolitan open space systems for the 'spectrum' of society, M.T.R.P. Thesis, Department of Town and Regional Planning, University of Natal, Durban, 96 p. | [ENVI]

Weisser, P.J., Backer, A.P. and Van Eeden, S., | 1988. | Chapter 7. Southern African forests. Aerial photographs as a long-term data source for vegetation studies, In: Macdonald, I.A.W. and Crawford, R.J.M. (eds), Long-term Data Series Relating to Southern Africa's Renewable Natural Resources, South African National Scientific Programmes Report No. 157, Foundation for Research Development, CSIR, Pretoria, p. 251-252. | [ENVI]

Wells, M.J., | 1990. | Alien invasive plants: a serious threat, 1990 Save Our Soil: Conference on the Conservation Status of Agricultural Resources in the RSA, National Veld Trust, 30-31 October 1990, Pretoria, 16 p. | [ENVI]

Wells, M.J., Balsinhas, A.A., Joffe, H., Engelbrecht, V.M., Harding, G. and Stirton, C.H., | 1986. | A catalogue of problem plants in southern Africa incorporating the national weed list of southern Africa, Memoir No. 53, Botanical Survey of South Africa, Botanical Research Institute, Department of Agriculture and Water Supply, Pretoria, 658 p. | [ENVI]

Werth, H.C., | 1992. | Die rol en ontwikkeling van 'n omgewingstrategie binne die raamwerk van die sakestrategie: 'n Suid-Afrikaanse perspektief, M.B.A. Project Report, [Department of Business Management], University of Stellenbosch, 135 p. | [ENVI]

Wilsher, W., Herbert, R., Wulschleger, N., Naicker, I., Vitali, E. and De Wit, M., | 1993. | Towards intelligent spatial computing for the earth sciences in South Africa, South African Journal of Science, VOL 89(7), p. 315-323. | [ENVI]

Wood, M., | 1989. | Reconciling development and conservation: an integrated approach to environmental management, Environmental Planning and Management, VOL 1[1], p. 17-21. | [ENVI]

Woodward, L.J., | 1992. | Some aspects of the destruction of indigenous forests for economic development: South Africa/Brazil, The Road to Modernity in 'New Societies', Seventh Biennial Conference of the Economic History Society of Southern Africa, 14-17 July 1992, Pietermaritzburg, 16 p. | [ENVI]

Wright, T. and Cooper, K. (ed), | 1994. | Hands-on a forest community: a field guide, second impression, Share-Net, Wildlife Society of Southern Africa, Howick, 30 p. | [ENVI]

Wulfsohn, T., | 1990. | Natural resources management, rural development and regional planning in the Natal/KwaZulu region: a project proposal, Working Paper No. 1, Centre for Community Organization, Research and Development, University of Natal, Durban, 14 p. | [ENVI]

Wynberg, R., | 1993. | Exploring the Earth Summit - Findings of the Rio United Nations Conference on Environment and Development: Implications for South Africa, Penrose Press, Johannesburg, 136 p. | [ENVI]

Wynberg, R.P., | 1993. | Exploring the Earth Summit - findings of the Rio United Nations Conference on Environment and Development: implications for South Africa, M.Phil. Thesis, Department of Environmental and Geographical Science, University of Cape Town, Rondebosch, 283 p. | [ENVI]

Wynn, J.R., | 1979. | A planning strategy for open space conservation and management in Greater Durban, B.Sc.T.R.P. Thesis, Department of Town and Regional Planning, University of the Witwatersrand, Johannesburg, 66 p. + app. | [ENVI]

Yeld, J., | 1992. | The President's Council and environmental management in South Africa, African Wildlife, VOL 46(1), p. 22-25. | [ENVI]

Yeld, J., | 1993. | Caring for the Earth - South Africa: A Strategy for Sustainable Living, Southern African Nature Foundation, Stellenbosch, 55 p. | [ENVI]

Zakrzewski, M.S., | 1981. | Our environment: the decade ahead, Civil Engineer in South Africa, VOL 23(10), p. 475-484. [And discussion, VOL 24(7), 1982, p. 315-316]. | [ENVI]

Zakrzewski, M.S., | 1984. | Environmental impact assessment: what is EIA; why EIA; how do we do it?, ZAI (Natal) Inc., Durban, 58 p. + app. | [ENVI]

Zakrzewski, M.S., | 1984. | The case for mandatory EIAs, South African Construction World, VOL 3(3), p. 93-95. | [ENVI]

Zakrzewski, M.S., | 1988. | Business and the environment: toward common ground, Environmental Issues in Waste Management, Ninth Biennial Congress and Equipment Exhibition of the Institute of Waste Management (Southern Africa), 9-11 August 1988, Durban, 24 p. | [ENVI]

Zarenda, H., | 1993. | An evaluation of the World Development Report 1992: 'Development and the Environment', Development Southern Africa, VOL 10(1), p. 141-146. | [ENVI]

Zimmermann, H.G., | 1991. | Biological control of mesquite Prosopis spp. (Fabaceae), in South Africa, Agriculture, Ecosystems and Environment, VOL 37(1/3), p. 175-186. | [ENVI]