

Janet McMahon
REPORTS AND PUBLICATIONS

- McMahon, J. 2019. Cosima's Preserve: Natural Resources Inventory and Management Plan. Pemaquid Watershed Association, Damariscotta, Maine.
- McMahon, J. 2018. The Environmental Consequences of Forest Fragmentation in the Western Maine Mountains. Occasional Paper No. 2. Maine Mountains Collaborative, Phillips, Maine.
- McMahon, J. (editor). 2018. Cleaner Camden, Cleaner World: Taking Inventory. Report by Facq, A., B. Buckley, C. Ray, I. Rodriguez, J. Morse, K. DArney, L. Kalajian, M. Carpenter, R. Sizeler-Fletcher, and Z. Bryant. Watershed School, Camden, Maine.
- McMahon, J. and B. Brusila. 2018. Natural Resources Inventory and Management Plan for the Surry Forest. Blue Hill Heritage Trust, Blue Hill, Maine.
- McMahon, J. 2018. Natural Resources Inventory and Management Plan for Hatchtown Preserve. Pemaquid Watershed Association, Damariscotta, Maine.
- McMahon, J. (editor). 2017. Getting on Board: Preparing for Sea Level Rise in Camden, Maine. Report by Faunce, J. R. Hamill, M. Lui, S. Kenna-Moore, H. Arno-MacDougal, N. Ryan, J. Smereck, and E. Wilton. Watershed School, Camden, Maine.
- McMahon, J. 2016. Diversity, Continuity and Resilience: The Ecological Values of the Western Maine Mountains. Occasional Paper No. 1. Maine Mountains Collaborative, Phillips, Maine.
- McMahon, J. 2015. Potential Wildlife Corridors on the Blue Hill Peninsula. Blue Hill Heritage Trust, Blue Hill, Maine.
- McMahon, J. (editor). 2015. A Carbon Neutral Camden: It's Time to Act. Report by Galloway, J., Galloway, P., Galloway, W., Hamill, I., Kemberling, G., Lodge, M., and A. Rudy. Watershed School, Camden, Maine.
- McMahon, J. 2014. Natural Resources Inventories of La Verna Preserve, Bearce-Allen Preserve and Bass Rock Preserve. Pemaquid Watershed Association, Damariscotta, Maine.
- McMahon, J. (editor). 2014. A Carbon Neutral Maine by 2050: What Would it Take? Report by Brooks, J., L. Brooks, J. Dunn, E. Faunce, B. Kooyenga, and L. Ryan. Watershed School, Camden, Maine.
- McMahon, J. 2013. Great Pond Mountain Conservation Trust Conservation Focus Areas. Great Pond Mountain Conservation Trust, Bucksport, Maine.
- McMahon, J. 2012. East Grand Watershed Initiative, Preliminary Ecological Assessment. Woodie Wheaton Land Trust, Forest Lake, Maine.
- McMahon, J. 2012. Natural Resources Inventory of Noyce Preserve on Louds Island. Maine Coast Heritage Trust, Topsham, Maine.
- McMahon, J. 2012. Natural Resources Inventory of the Northern Headwaters Focus Area. Sheepscot Wellspring Land Alliance, Liberty, Maine.

Group 1 - Exhibit 3-JSM

- McMahon, J. and B. Brusila. 2012. Natural Resources Inventory and Management Plan of Quarry Hill Farm. Medomak Valley Land Trust, Waldoboro, Maine.
- McMahon, J. 2010. Goose River Alewife Habitat Survey. Lloyd Davis Trust, Waldoboro, Maine.
- McMahon, J. 2010. Natural Resources Inventory and Conservation Management Plan of the Delano Property, Gerrish Island. Maine Coast Heritage Trust, Topsham, Maine.
- McMahon, J. and B. Brusila. 2010. North Forest Preserve Ecological Assessment and Forest Management Plan. Coastal Mountains Land Trust, Camden, Maine.
- McMahon, J. (editor). 2010. Rockland Inner City Street Light Survey. Report by Arruda, M., F. Boyd, S. Davis, R. Evans, D. Fletcher, C. Gerrish, N. Hillman, B. Reddy, C. Shott, and N. Willauer. Watershed School, Rockland, Maine.
- McMahon, J.S. 2009. Blue Hill Heritage Trust Conservation Focus Areas. Blue Hill Heritage Trust. Blue Hill, Maine.
- McMahon, J.S. 2009. Natural Resource Inventory of the Bog Brook Cove Study Area in Cutler and Trescott, Maine. Maine Coast Heritage Trust, Topsham, Maine.
- McMahon, J.S. 2008. Sheepscot River Watershed Conservation Plan. Sheepscot Valley Conservation Association, Newcastle, Maine.
- Brusila, B. and J.S. McMahon. 2007. Natural Resource Inventory and Stewardship Plan for Burkett Mill Preserve. Medomak Valley Land Trust, Waldoboro, Maine.
- McMahon, J.S. 2006. Medomak River Alewife Enhancement Project Strategic Plan. Lloyd Davis Trust, Waldoboro, Maine.
- McMahon, J.S. 2006. Neds Point Preserve Natural Resource Inventory and Management Recommendations. Maine Coast Heritage Trust, Topsham, Maine.
- McMahon, J.S. 2005. Georges River Land Trust Conservation Focus Areas. Georges River Land Trust, Rockland, Maine.
- McMahon, J.S. 2004. Ecological Assessment and Design of Fourth Machias Lake Reserve. Downeast Lakes Land Trust, Grand Lake Stream, Maine.
- McMahon, J.S. and B. Brusila. 2004. Marshall Island Natural Resource Inventory and Management Recommendations. Maine Coast Heritage Trust, Brunswick, Maine.
- McMahon, J.S. 2003. Landscape-scale Conservation Plan. Medomak Valley Land Trust, Waldoboro, Maine.
- McMahon, J.S. 2002. Ecological Assessment of the Ducktrap Preserve Study Area. Coastal Mountains Land Trust, Camden, Maine.
- McMahon, J.S. 2001. Ecological Assessment and Conservation Site Design for Lands Owned by Clayton Lake Woodlands, G.P., Augusta, Maine.

Group 1 - Exhibit 3-JSM

- McMahon, J.S. 2001. Preliminary Natural Resource Inventory of the Wiscasset Transportation Corridor Study Area. Sheepscot Valley Conservation Association, Newcastle, Maine.
- McMahon, J.S. and B. Brusila. 2001. Natural Resource Inventory of Frenchboro Preserve. Maine Coast Heritage Trust, Brunswick, Maine.
- McMahon, J.S. 2000. A Day Like This One—A Letter to My Daughters. *In Reflections on the Future of Maine's Environment*. Natural Resources Council of Maine. Augusta, Maine.
- McMahon, J.S. and B. Brusila. 2000. Management Plan for the Charles and Constance Schmid Land Preserve. Town of Edgecomb, Edgecomb, Maine.
- McMahon, J.S. 2000. Ecological Inventory of the Ducktrap Preserve's Timber Preserve Parcel. Mid-Maine Forestry, Warren, Maine.
- Brown, S., A. Calfee, A., J.S. McMahon, and R. Morgan. 2000. SmartWood Certification Assessment Report for Baxter State Park Scientific Forest Management Area. SmartWood, Vermont.
- McMahon, J.S. 1999. Natural Resource Inventory and Management Plan for the Salt Bay Conservation Area. Damariscotta River Association, Damariscotta, Maine.
- McMahon, J.S. 1998. An Ecological Reserves System Inventory: Potential Ecological Reserves on Maine's Existing Public and Private Conservation Lands. Maine Forest Biodiversity Project, Rockland, Maine.
- McMahon, J.S. 1994. The Medomak River Watershed: A Natural Resource Inventory. Medomak Valley Land Trust, Waldoboro, Maine.
- Woodlot Alternatives, Inc., J.S. McMahon and S.C. Rooney. 1993. Ecological Inventory of the Nahmakanta Unit. Bureau of Public Lands, Augusta, Maine.
- McMahon, J.S. 1993. Saving All The Pieces - An Ecological Reserves Proposal for Maine. *Maine Naturalist* 1(4):213-222.
- McMahon, J.S. 1993. An Ecological Reserves System for Maine: Benchmarks in a Changing Landscape. Report to the 115th Legislature. Maine State Planning Office, Augusta, Maine.
- McMahon, J.S. 1992. An Evaluation of the Conservation Potential of the Hearst property in Cutler and Whiting, Maine. Maine Coast Heritage Trust, Brunswick, Maine.
- McMahon, J.S. and S. Holmes. 1992. Landscape Analysis and Ecological Inventory of the Evans Notch Unit, White Mountain National Forest. The Nature Conservancy, Eastern Regional Office, Boston, Massachusetts.
- McMahon, J.S. and S.C. Rooney. 1992. Landscape Analysis and Botanical Survey of Bowmantown and Oxbow Townships, Maine. Natural Heritage Program, Augusta, Maine.
- McMahon, J.S. and S.C. Rooney. 1991. Ecological Survey of the Donnell Pond Unit. Maine Bureau of Public Lands, Augusta, Maine.

Group 1 - Exhibit 3-JSM

- McMahon, J.S. 1991. Benchmarks in a Changing Landscape - Ecological Reserves: A Missing link in Maine's Conservation Agenda. *Habitat* 8(2):16-21.
- McMahon, J.S. 1990. Biophysical Regions of Maine (map and region descriptions). Maine State Planning Office, Augusta, Maine.
- McMahon, J.S. 1990. The Biophysical Regions of Maine: Patterns in the Landscape and Vegetation. M.S. Thesis. University of Maine, Orono, Maine.
- McMahon, J.S., G.L. Jacobson, Jr., and F. Hyland. 1990. An Atlas of the Native Woody Plants of Maine. Maine Agricultural Experiment Station Bulletin 830. University of Maine, Orono, Maine.
- McMahon, J.S. 1987. Forests, Fields, and Estuaries: A Guide to the Natural Communities of Josephine Newman Sanctuary. Maine Audubon Society, Falmouth, Maine.
- McMahon, J.S. 1986. Belonging and the Search for a Land Ethic. *Habitat* 3(8):33-35.
- McMahon, J.S. and H.R. Tyler, Jr. 1986. Islands in the Forest: A Look at the Flora of Maine's Peatlands. Maine Fish and Wildlife. Department of Inland Fisheries and Wildlife, Augusta, Maine.
- McMahon, J.S. 1985. Codfish and Conch: Reflections on Conservation in Maine, Newfoundland, and the West Indies. *Connections* Spring/Summer:1-6.
- McMahon, J.S. 1983. River of Descending Rocks: A Natural History of the West Branch of the Penobscot River. *Habitat* 1(2):30-33.
- McMahon, J.S. 1981. Maine's Whitewater Rapids. Planning Report No. 74. Maine State Planning Office, Augusta, Maine.
- Ehlers, S., C. Johnson, M. Kneuen, J. McMahon, J. Pew, and A. Ross. 1979. Saint John River Expedition. The Atlantic Center for the Environment, Quebec-Labrador Foundation, Ipswich, Massachusetts.