

STUDENT SOURCES - BACKGROUND INFORMATION

KEYWORD			
Title	Grade	Rating	Source
General Information <i>what is a wolf?</i>			
Wild kids	K-6	*****	http://www.wolf.org/wolves/learn/justkids/kids.asp
Wolf Fun & Games	K-6	***	http://www.wolfcenter.org/education/fun.html
Wolf Park Kids	3-6	***	http://www.wolfparkkids.com
Rendezvous Site	3-6	****	http://www.timberwolfinformation.org/kidonly/kidonly.htm
Mammals: Wolves	4-8	*****	http://dmoz.org/Kids_and_Teens/School_Time/Science/Living_Things/Animals/Mammals/Wolves/
Wolf Park	4-8	**	http://www.wolfpark.org/
Red Wolf	6-12	****	http://www.defenders.org/wildlife_and_habitat/wildlife/red_wolf.php
Red Wolf	6-12	****	http://www.npca.org/wildlife_protection/wildlife_facts/redwolf.html
Mexican Grey Wolves	8-12, U	*****	http://www.fws.gov/southwest/es/mexicanwolf/kids_WF.shtml
International Wolf Center	8-12, U	*****	http://www.wolf.org/wolves/index.asp
Wolf Haven	8-12, U	****	http://www.wolfhaven.org/education.php
Yellowstone Wolf Report	8-12, U	*****	http://www.yellowstone-natl-park.com/wolf.htm
Mammalia: Carnivora: Canines	10-12, U	*****	http://dmoz.org/Science/Biology/Flora_and_Fauna/Animalia/Chordata/Mammalia/Carnivora/Canines/
Food web <i>what do wolves eat?</i>			
Web of Life	3-6	*****	http://kidsplanet.org/wol/page_13.html
Forest Wolf Food Web	3-6	***	http://www.timberwolfinformation.org/kidonly/wolfweb/wolfweb1.htm
Arctic Food Web	4-12	**	http://www.sonic.net/~birdman/arctic/foodweb.htm
Yellowstone Food Web	3-6	****	http://www.wolfquest.org/pdfs/Yellowstone%20Food%20Web.pdf
Isle Royale Food Web	10-12, U	*****	http://www.unice.fr/LEML/Francour_Internet/Fichiers_en_ligne/Post_et_al_1999_Nature.pdf Atwood, T. C., Gese, E. M. & Kunkel, K. E. 2009: Spatial partitioning of predation risk in a multiple predator–multiple prey system. Journal of Wildlife Management 73, 876-884.
Social studies <i>can wolves and people live together? Where?</i>			
Worldwide Wolves	4-8	*****	http://kidsplanet.org/www/
Global Status Report	9-12, U	*****	http://www.kidsplanet.org/wolvesarworld.pdf
The Packs are Back	4-8	*****	http://www.wolfquest.org/pdfs/Wolf%20Recovery%20in%20North%20American%20Lesson.pdf
Wolves and Farms	4-8	*****	http://www.wolfquest.org/pdfs/Wolves%20and%20Farming%20Lesson.pdf
Grey Wolves	9-12, U	*****	http://www.fws.gov/mountain-prairie/species/mammals/wolf/
Bioaccumulation in Food Web	11-12, U	**	http://pubs.acs.org/doi/abs/10.1021/es0011966
Disrupted Yellowstone Web	11-12, U	****	http://www.esajournals.org/doi/abs/10.1890/1051-0761(2001)011%5B0947%3AAMPPIG%5D2.0.CO%3B2
Disrupted West Texas Web	10-12, U	*****	http://ublib.buffalo.edu/libraries/projects/cases/coyotes/coyotes.html
Red Wolf Recovery	9-12, U	*****	http://www.fws.gov/redwolf/index.html
Mexican Wolf Recovery	11-12, U	*****	http://www.fws.gov/southwest/es/mexicanwolf/
Mexican Wolf Reintroduction	11-G	*****	http://www.azgfd.gov/wolf
Missing & Sorely Missed	11-12, U	*****	http://www.americanscientist.org/bookshelf/pub/missing-and-sorely-missed
Yellowstone Wolf Forum	11-12, U	*****	http://greateryellowstone.org/forums/viewforum.php?f=20
Rolf Maughn's Wildlife News	11-12, U	*****	http://wolves.wordpress.com/
Behavior <i>what is instinct and learning in canines (dogs and wolves)?</i>			
Wolf Behavior 101	K-6	*****	http://www.wolfcenter.org/education/wolfbehavior.html
Wolf Postures Lesson	8-G	***	http://www.wolfquest.org/pdfs/Wolf%20Postures%20Lesson.pdf
Dr. P's Dog Training	8-G	***	http://www.uwsp.edu/psych/dog/dog.htm
Animal Planet Dog Tips	8-G	***	http://animal.discovery.com/fansites/e-vets/dogbehavior/dogbehavior.html
Dog body language by Mugford	11-G	*****	http://wfsc.tamu.edu/jpackard/scienceinaction/pred_Mugford2007.pdf
Dog Communication	11-G	***	http://en.wikipedia.org/wiki/Dog_communication
Dog Behavior Questions	8-G	***	http://www.diamondsintheruff.com/behavior.html
Dog Behavior Online	8-G	***	http://www.dogbehavioronline.com/
Karen Pryor Academy	11-G	***	http://www.karenpryoracademy.com
Dog Clicker Training	8-G	***	http://www.clickertraining.com
Instinct and Learning	11-G	*****	http://www.answers.com/topic/instinct-and-learning
Wolf ethogram by Packard	U,G	*****	http://wfsc.tamu.edu/jpackard/scienceinaction/pred_Packard2003fig2.2.pdf
Wolf Behavior Pictorial Guide	8-12, U	*****	http://wfsc.tamu.edu/jpackard/scienceinaction/pred_Steward1998.pdf
Canid ethogram (in progress)	11-G	**	http://wfsc.tamu.edu/jpackard/scienceinaction/pred_etho_canid1.pdf
Wolf Quest	8-12	**	http://www.wolfquest.org
Wolves	11-G	*****	http://wfsc.tamu.edu/jpackard/scienceinaction/pred_Packard2010.pdf
...How wolves live in families	11-G	*****	http://wfsc.tamu.edu/jpackard/scienceinaction/pred_presentation1.pdf
Nature of Science <i>methods, observations, inferences, hypotheses, evidence, testing hypotheses, historical changes in ideas</i>			
Behavior Basics	11-G	****	http://wfsc.tamu.edu/jpackard/scienceinaction/pred_Behavior_Basics.pdf
Lab Report	9	****	http://wfsc.tamu.edu/jpackard/scienceinaction/pred_Agan_lab_report.pdf
Observation: Optical Illustions	11-G	****	http://wfsc.tamu.edu/jpackard/scienceinaction/pred_presentation2.pdf
Inference: Canine behavior	4-G	****	http://wfsc.tamu.edu/jpackard/scienceinaction/pred_presentation3.pdf
Wolf Behavior: reproductive...	U,G	*****	http://wfsc.tamu.edu/jpackard/scienceinaction/pred_Packard2003.pdf

Scientific writing	U,G	*****	2003. Schulte, B. A. Scientific writing & the scientific method: Parallel "hourglass" structure in form & content. American Biology Teacher 65, 591-594.
--------------------	-----	-------	--

Library Resources *secondary summaries of sources, primary peer reviewed sources, books*

Everybody's Somebody's Lunch	3-5	****	Mason, Cherie. Everybody's Somebody's Lunch
Wolf Pack	4-8	****	1985. Johnson, Sylvia and Alice Aamodt. 1985. Wolf Pack: Tracking wolves in the wild. Lerner Publications Co.; Minneapolis. (pp 16-17)
Scruffy: a wolf finds his place...	4-8	*****	Brandenburg, Jim. Scruffy: a wolf finds his place in the pack. http://www.amazon.com/Scruffy-Wolf-Finds-Place-Pack/dp/0802776027/ref=sr_1_4?ie=UTF8&s=books&qid=1249579377&sr=1-4
Call of the wolf	4-12,G	?	Call of the wolf and CD set
Man Meets Dog	4-12,U,G	*****	1953. Lorenz, Konrad. Man meets dog. Penguin Books: New York. (pp 117-118)
World of the Wolf	6-12	**	1968. Rutter, Russell and Douglas Pimlott. 1968. The world of the wolf. J.B. Lippincott Co.: New York. (p43)
Wolves	6-12	***	1989. Savage, Candace. Wolves. Sierra Club Press: San Francisco. 159 pp.
Society of Wolves	6-12	***	1993. McIntyre, Rick. A Society of Wolves: National Parks and the Battle over the Wolf. Voyageur Press: Stillwater, Minn.
Way of the Wolf	8-U	****	1988. Mech, L. David. The Way of the Wolf. Voyageur Press: Stillwater, Minn 120 pp. http://www.davemech.org/books.html
Arctic Wolf	8-U	****	1988. Mech, L. David. The Arctic Wolf: Living with the pack. Voyageur Press: Stillwater, Minn 128 pp. http://www.davemech.org/books.html
Wolves of the High Arctic	8-U	****	1992. International Wolf Center. Wolves of the high arctic. Voyageur Press: Stillwater, Minn. 126 pp.)
Expression of the Emotions...	8-G	**	1872. Darwin, Charles. The Expression of the Emotions in Man and Animals. The University of Chicago Press: Chicago. (pp50-51)
Dogs eyes have it	11-G	*****	2005. Arney, The dogs eyes have it. BBC news, 6/03/2003 http://news.bbc.co.uk/go/pr/ft/-/2/hi/science/nature/2956766.stm
Do dogs think?	11-G	*****	2005. Katz, J. Do dogs think? Owners assume their pet's brain works like their own. That's a big mistake. Article URL: http://slate.msn.com/id/2127419/ .
Fido can place your face.	11-G	*****	2007. Miller, G. Fido can place your face. Science NOW Daily News. http://sciencenow.sciencemag.org/cgi/content/full/2007/104/1
Genetics ... dogs	11-G	*****	2007. Ostrander, Elaine. Genetics and the shape of dogs. American Scientist. 95:406. http://www.americanscientist.org/issues/feature/2007/5/genetics-and-the-shape-of-dogs/7
...battle over wolves	11-G	***	2008 Johnson, Kirk. In the west, a fierce battle over wolves. New York Times. April 13, 2008. http://www.nytimes.com/2008/04/13/us/13wolves.html?ref=science
Domestic dog origins...	11-G	*****	2009. Burns, Judith. Domestic dog origins challenged. BBC news. http://news.bbc.co.uk/2/hi/science/nature/8182371.stm
Alpha status, dominance...	11-G	***	Mech, L. David. 1999. Alpha Status, Dominance, and Division of Labor in Wolf Packs. Canadian Journal of Zoology 77(8):1196-1203. http://www.wolf.org/wolves/learn/basic/resources/mech_pdf_5.asp
Wolves	12, U, G	*****	2003. Mech, L.D. and Boitani, L. (editors) 2003. Wolves: Behavior, Ecology and Conservation. University of Chicago Press: Chicago
Behavioural Biology of Dogs	12, U, G	*****	2007. Jensen, Per. The Behavioural Biology of Dogs. CAB International: Cambridge
Ancient DNA evidence	U,G	**	2002. Leonard J. A., Wayne R.K., Wheeler J., Valadez R., Guillen S., Vila, C. Ancient DNA evidence for old world origin of new world dogs. Science: 298: 1613-1616
Social cognitive evolution	U,G	**	2005. Hare et al. Social cognitive evolution is a correlated by-product of experimental domestication. Current Biology 15: 226-230
Decline and recovery....	U,G	*****	2005. Mech, L. D. Decline and recovery of a high arctic wolf-prey system. Arctic. 58: 305-307. http://www.wolf.org/wolves/learn/basic/resources/mech_pdf.asp
A proposed ethogram...	U,G	**	2007. MacNulty, D. R., Mech, L. D., and Smith, D. W. A proposed ethogram of large-carnivore predatory behavior, exemplified by the wolf. Journal of Mammalogy 88(3):595-605.

Visual Resources *webcams, videos, DVD's*

Webcam - Wolves online	4-G	*****	http://www.wolf.org/wolves/experience/webcam.asp
Track Wild Wolves	4-G	*****	http://www.wolf.org/wolves/experience/telemsearch/vtelem/telem_intro.asp
Following the Tundra Wolf	4-G	*****	Director: John Borden, Neil Goodwin. Peace River Films, 15400 Sherman Way, Van Nuys, Calif. 91406 http://www.amazon.com/exec/obidos/ISBN=6302775418/thewolfdunnA/
White Wolf	4-G	*****	National Geographic http://shop.wolf.org/SearchResults.asp?Cat=38
Wolves at the Door	4-G	***	Living with Wolves. Discovery http://www.amazon.com/Living-Wolves-Including-Our-Door/dp/B000E4I2BQ/ref=sr_1_8?ie=UTF8&s=dvd&qid=1249579895&sr=1-8
Wolf in your living room	4-G	*****	PBS
In Praise of Wolves	4-G	*****	KEG Productions ISBN 1-55971-237-6 1-800-336-5666
Wolves: A legend returns...	8-G	?	Director: David Douglas http://shop.wolf.org/SearchResults.asp?Cat=38
Nature: Double Feature	4-G	*****	Director: Bob Landis http://shop.wolf.org/SearchResults.asp?Cat=38
Return of the Wolves	11-G	***	KUED-TV University of Utah Press 800-444-8638 X6771