

CANADIAN PARKS FOR TOMORROW: 40th ANNIVERSARY CONFERENCE PROGRAM

**Canadian Parks for Tomorrow: 40th Anniversary Conference
Assessing Change, Accomplishment and Challenge
In Canadian Parks and Protected Areas**

**University of Calgary
Calgary, Alberta, Canada
May 8 to 11, 2008**

Mission Statement

“An international conference to describe, analyze and assess the history, current status and trends and future directions of protected areas, landscapes and heritage resources and their role in Canadian society”

Organizing Committee

CO-CHAIRS

Dr Dianne Draper, Department of Geography, University of Calgary

Dr Robert Scace, Scace Environmental Advisors Inc., Calgary

MEMBERS

Dr George Colpitts, Department of History, University of Calgary

Dr Conny Davidsen, Department of Geography, University of Calgary

Steve Donelon, Alberta Tourism, Parks and Recreation

Dr Stephen Herrero, Faculty of Environmental Design, University of Calgary

Dave Poulton, Canadian Parks and Wilderness Society

Dr Mike Quinn, Faculty of Environmental Design, University of Calgary

Angeles Mendoza-Sammet, Graduate Student, Faculty of Environmental Design

Dr Kathy Rettie, Parks Canada

Dr Donald Smith, Department of History, University of Calgary

Ian Waugh, Alberta Tourism, Parks and Recreation

Rhonda McNeil, Conference Coordinator, University of Calgary

Susan de Caen, Coordinator of Fund Development, University of Calgary

Dr Jim Taylor, Parks Canada

Linda Holford, Conference Administrator

INDEPENDENT ADVISORS

Harvey Locke, The Eleanor Luxton Historical Foundation

Dr Gordon Nelson, Parks Research Forum of Ontario

Supporting Organizations

Alberta Government

Kinder Morgan Foundation

Alberta Lottery Fund

Parks Canada

Alberta Wilderness Association

Parks Foundation, Calgary

Calgary Airport Authority

Stantec Consulting Ltd

Canada West Foundation

The Eleanor Luxton Historical Foundation

NICHE
Network in Canadian

Network in Canadian History and Environment

thebigwild.org

The Big Wild

Canadian Parks and Wilderness Society

University of Calgary

**Canadian Parks for Tomorrow: 40th Anniversary Conference
Assessing Change, Accomplishment and Challenge
in Canadian Parks and Protected Areas**

“An international conference to describe, analyze and assess the history, current status and trends and future directions of protected areas, landscapes and heritage resources and their role in Canadian society”

**Rozsa Centre
University of Calgary
May 8 to 11, 2008**

Conference Program

MAY 8 (THURSDAY)

3:00-7:00 Registration

7:00 -9:30 Reception

Master of Ceremonies: Dr. Don Smith, Department of History

7.30

Greetings: On behalf of the Conference; Conference Co-Chairperson,
Dr. Dianne Draper, Dept. of Geography

On behalf of the Faculty of Social Sciences; Dean Kevin McQuillan

On behalf of the Faculty of Environmental Design; Dean Loraine Fowlow

Performance: “Sikumiut – People of the Ice”
Inuit Throat Singing and Dance Group

MAY 9 (FRIDAY)

MORNING

8:00 – 8:30 Registration
 Coffee

8:30 – 9:00

Call to Order: Conference Co-Chairperson: Dr Robert Scace

Welcomes: University of Calgary: President Harvey Weingarten

 Government of Canada: Honourable John Baird
 Minister of the Environment (represented by Mark Warawa,
 Parliamentary Secretary to Minister of Environment)

 Government of Alberta: Honourable Cindy Ady
 Minister of Tourism, Parks and Recreation

Opening Address: Honourable John Baird

I: SETTING THE STAGE: LEGACY AND PROSPECT

09.00 – 10:30 Plenary Session

 Chair: Robert Scace, Scace Environmental Advisors Inc., Calgary

1. Exploring the Past, Shaping the Future, From Parks as Fortresses to Sources of Knowledge: 1968-2008 (Gordon Nelson, Parks Research Forum of Ontario, Waterloo)

2. The National Parks System; A View from Parks Canada (Alan Latourelle, CEO, Parks Canada, Gatineau, Quebec)

3. Beyond Banff: Changing Perspectives on the Conservation Mandate on Alberta's East Slopes (John Kristensen, Government of Alberta (Retired))

10:30 – 11:00 Coffee

I (continued) SETTING THE STAGE: LEGACY AND PROSPECT

11:00 – 12:00 Plenary Session

Chair: Dianne Draper, University of Calgary

4. Forty Years of Change and Institutional Arrangements for Canadian Protected Areas; or, Are Things Getting Better or Just More Complicated? (Scott Slocombe, Wilfred Laurier University, Waterloo, Ontario)

5. Civil Society and Protected Areas (Harvey Locke, Harvey Locke Consulting, Montreal, Quebec)

AFTERNOON

12:00 – 1:30 Lunch

**Canadian Parks and Wilderness Society
J.B. Harkin Medal Award**

II. SETTING THE STAGE: CHRONIC ISSUES AND EMERGING CHALLENGES

1:30 – 3:00 Plenary Session

Chair: Ian Waugh, Alberta Tourism, Parks and Recreation,
Edmonton

6. Progress and Problems in Canada's Protected Areas: Overview of Progress, Chronic Issues and Emerging Challenges in the Early 21st Century (Philip Dearden, University of Victoria, British Columbia)

7. Issues Facing the United States National Park System, (Jon Jarvis, Regional Director, Pacific West Region, United States National Park Service)

8. A Global Perspective on the Challenges and Opportunities for Protected Areas in Today's and Tomorrow's World "for Life's Sake", (Nik Lopoukhine, Chair, World Commission on Protected Areas - IUCN, Gatineau, Quebec)

3:00 – 3:15 Coffee

II (continued). SETTING THE STAGE: RESPONSE AND DISCUSSION

3:30 – 5:00

Panel Session

Chair: Elizabeth Seale, (Parks Canada (Retired), Calgary)
Julie Gelfand, (Nature Canada, Ottawa, Ontario)
Richard Roberts, (The Praxis Group, Calgary)
Wayne Stetski, (BC Ministry of Environment, Cranbrook)

EVENING

5:00 – 7:00

Dinner

7:00 – 10.00

Special Session

Special Session: “When is a Protected Area not a Protected Area?”
Roundtable Session on the Relationship between Protected Areas and Sustainable Forest Management.

MAY 10 (SATURDAY)

MORNING

III. HISTORY AND IDEOLOGY

8:30 – 10:30

Parallel Plenary

Chair: George Colpitts, University of Calgary

- 9.** Writing the History of Canadian Parks: Past, Present and Future (Alan MacEachern, University of Western Ontario, London)
- 10.** Wildlife Conservation in the North: Historic Approaches and their Consequences; Seeking Insights for Contemporary Resource Management (John Sandlos, Memorial University of Newfoundland, St. John’s)

11. “The Land That We Keep for Us,” Aboriginal Perspective on Conservation – The Case of Thaidene Nene/East Arm of Great Slave Lake (Steve Ellis and Gloria Enzoe, Lutsei K’e Dene First Nation, Northwest Territories)
12. Environmental Conservation in Northern Canada and the Circumpolar Arctic: Policy Needs in a Time of Shifting Political, Cultural and Economic Realities (Terry Fenge, Consultant, Circumpolar Affairs, Ottawa, Ontario)

IV. FUTURE DIRECTIONS; ROLES OF AUTHORITIES, INSTITUTIONS AND CITIZENS

8:30 – 10:30 Parallel Plenary

Chair: Michael Quinn, University of Calgary

13. Islands to Networks – Solution for Nature Conservation? (Stephen Woodley and John Middlemiss, Parks Canada, Gatineau, Quebec) and (Kim Borg, Consultant Biologist, Ottawa, Ontario)
14. Provincial Parks, 1968-2008: Progress and Challenges (John Marsh, Trent University, Peterborough, Ontario)
15. Exploring Dimensions of Sustainable Urban Development Planning and their Potential Impact on Parks in the Calgary Region (Dave Day, City of Calgary, Alberta)
16. Conservation of Biodiversity: The Role of Private Lands, Private Rights to Land and Conservation Easements; The Nature Conservancy of Canada (NCC); A NCC Alberta Approach (Larry Simpson, Nature Conservancy of Canada – Alberta Region, Calgary)
17. The Role of the Non-Governmental Organizations in Parks and Protected Areas: The Case of the Canadian Parks and Wilderness Society (CPAWS) (Alison Woodley, Ottawa, and Dave Poulton, Calgary)

10:30 – 11:00 Coffee

11:00 – 12:00 Panel Session

Chair: Elizabeth Halpenny, (University of Alberta, Edmonton)
 Jim Gardner, (University of Manitoba, Winnipeg)
 John Good, (Canadian Parks Council, Warsaw, Ontario)
 Rick Searle, (Ekos Communications Inc, Victoria, BC)

AFTERNOON

12:00 – 1:30 Lunch

AFTERNOON

V. CONTRIBUTED PAPERS SESSIONS

1:30 – 3:00 A series of concurrent theme sessions, each with a chair, multiple contributed papers and presentations, group discussion and later, feedback at the plenary session (VI) on the afternoon of Sunday, May 11.

The authors and titles of over 100 contributed papers and presentations are identified on the *accompanying table*. These papers and presentations were delivered during 4 groups (A, B, C and D) of theme sessions, Saturday afternoon and Sunday morning, each group consisting of 6 concurrent theme sessions – a total of 24 theme sessions.

1:30 – 3:00 **Group A Theme Sessions (6 concurrent sessions)**

Session A1: Water Environment

Session A2: Historical Perspectives, Future Implications (I)

Session A3: Research and Protected Areas (I): Science, Research and Reporting

Session A4: Philosophy, Policy and Legislation

Session A5: Habitats and Ecosystems (I): Fire

Session A6: People and Parks (I): Consultation, Participation, Problem Solving

3:00 – 3:30 Coffee

V (continued) **CONTRIBUTED PAPERS SESSIONS**

3:30 – 5:30 **Group B Theme Sessions (6 concurrent sessions)**

Session B1: Aboriginal Peoples and Protected Areas (I)

Session B: Historical Perspectives, Future Implications (II)

Session B3: Research and Protected Areas (II): Monitoring

Session B4: Rocky Mountains World Heritage Site Ecosystem

Session B5: Climate Change

Session B6: People and Parks (II): Multiculturalism, Perception and Stewardship

EVENING

7:00 – 10:00

Special Session: SAMPAA, (Science and Management of Protected Areas Association)

MAY 11 (SUNDAY)

MORNING

V (continued)

CONTRIBUTED PAPERS SESSIONS

8:30 – 10:00

Group C Theme Sessions (6 concurrent sessions)

Session C1: Aboriginal Peoples and Protected Areas (II)

Session C2: Leisure, Tourism and Recreation

Session C3: Research and Protected Areas (III): Signposts to Ecological Integrity

Session C4: Planning Processes and Ecosystem Integration

Session C5: Habitats and Ecosystems (II): Species and Processes

Session C6: People and Parks (III): Special Events, Special Needs

10:00 – 10:30

Coffee

V (continued)

CONTRIBUTED PAPERS SESSIONS

10:30 – 12:00

Group D Theme Sessions (6 concurrent sessions)

Session D1: Trans-boundary Arrangements

Session D2: Perspectives on Landscape

Session D3: Research and Protected Areas (IV): Technologies

Session D4: Co-Management and Co-operative Arrangements

Session D5: The Built Environment: Urban Places and Industrial Infrastructure

Session D6: People and Parks (IV): Accreditation, Commercial Operations and Education

12:00 – 1:30

Closing Lunch

AFTERNOON

**VI CANADA, CIVIL SOCIETY, PROTECTED AREAS AND TOMORROW:
SIGNPOSTS TO FOLLOW**

1:30 – 3:00

Plenary Session

Reports to Conference from Groups A, B, C and D theme sessions
Q and A

3:00 – 3:30

Coffee

VII CONFERENCE FINDINGS

3:30 – 5:00

Plenary Session

Commentaries
Q and A
Conference Conclusion

Conference Contributed Papers Table

Group A

A1	A2	A3	A4	A5	A6
Water Environment	Historical Perspectives/ Future Implications (I)	Research And Protected Areas (I): Science, Research and Reporting	Philosophy, Policy And Legislation	Habitats And Ecosystems (I): Fire	People And Parks (I): Consultation, Participation, Problem Solving
Francis, The Upper Bow River Watershed: A Case Study In Impacts And Restoration	Maclaren, The Creation Of Wilderness And Early Parks Policy Respecting Squatters: The Case Of The Jasper House Indians Or Moberly Breeds.	Gardner, The Continuing Role Of Research In Canada's Mountain National Parks	Fluker, Ecological Integrity And The Law: The View From Canada's National Parks	Jevons, Maintaining Historical Rates Of Wildfire Within The Historical Range Of Variation	Simic, Moraine Lake - 2007 Group Access Study: Visitor Experience, Compliance And Awareness
Sandford, Diminishing Flow: The Growing Importance Of Upland Parks As Watersheds	Bouwsema, A Passion For Wilderness: Understanding The Mountain Travels Of Mary T.S. Schäffer Warren , 1889-1939	Rettie, Social Science In The Canadian Rockies World Heritage Site	Penna, Protected Areas As Constructed Organizations	Chernoff, Studying Natural Ecological Processes In The National Parks: Plant Community Diversity And The Vermilion Burn	Edwards, An Interdisciplinary Approach To Problem Solving To Conserve Grizzly Bears In The Banff-Bow Valley Region Of Alberta, Canada.
Jessen, Challenges And Innovations In Establishing Canada's Marine Protected Area Network	Bradley,B, The Greatest Gobbler Of Park Acreage That Exists: Automobiles And Highways In British Columbia's Provincial Parks, 1940-1960	Gould, Alberta Parks: A New Vision For Science And Research.	Ferrari, Can Ontario's New Parks Legislation Change Business As Usual?	Robinson, Modelling Relationships Between Fire, Caribou, Wolves, Elk And Moose To Aid Prescribed Fire And Caribou Recovery In The Canadian Rocky Mountain National Parks.	Dubois, A Process For Re-Creating A Trail Network To Improve Ecological Conditions And Visitor Experience In The Montane (<i>Jasper National Park Suite</i>)
Lemelin, Foresight Through Hindsight: The Establishment Of The Lake Superior National Marine Conservation Area In Northern Ontario, A Decade In Overview	Zezulka-Mailloux, What Drives The Mountain Parks?	Wiersma, Representative Reserve Design In Canada: The Contribution Of Existing Protected Areas	Kincaid, Wild Or Feral? Historical And Biological Consideration Of Free Roaming Horses In Alberta		Elmeli, Conserving Yellowstone To Yukon Putting Science Into Action
Montevecchi, Seabird Capitals, The Seabird Ecological Reserves Of Newfoundland And Labrador. Marine Protected Areas In A Sea Of Activity And Development		Wright, Review And Analysis Of Methods For 'State Of' Reporting For Protected Areas	Waithaka, Policy On Management Of Hyperbundant Wildlife Populations In Canada's National Parks		Simic, Winter Recreation In The Rocky Mountain Parks: Pilot Study

Group B

B1 Aboriginal Peoples and Protected Areas (I)	B2 Historical Perspectives, Future Implications (II)	B3 Research And Protected Areas (II): Monitoring	B4 Rocky Mountains World Heritage Site Ecosystem	B5 Climate Change	B6 People And Parks (II): Multiculturalism, Perception And Stewardship
Barbour, Torngat Mountains National Park Reserve Of Canada, Newfoundland Labrador, Canada	Taylor, The Canadian National Parks Today And Tomorrow Conference Of 1968 Vs. Banff And Jasper National Parks	Reid, Can Field Courses Provide Monitoring Data For Protected Areas?	Sandford, Greater Than The Sum Of Its Parks: History, Ecology And Wonder In The Canadian Rocky Mountain Parks World Heritage Site	Buckmaster, Looking Backward, Looking Forward – Reflections On “Energy, Climate, People, Conservation And National Parks And Related Reserves”	Carruthers Den Hoed, Unpacking The Privilege Knapsack: Creating Park Experiences That Foster Social Diversity
Wyma, Proposed Clyde River Territorial Park, Nunavut	Kheraj, Creature Comforts: Remaking The Animal Landscape Of Vancouver’s Stanley Park, 1887-1911	Duffe, Geospatial Technologies For Wildlife Enforcement In Protected Areas	Hart, Bunnie’s Legacy: The Formation Of Canadian National Park Policy In The RMWHS Area	Harris, Climatic Changes Along The Canadian Cordillera During The Last Thirty Years Based On Actual Measurements And The Need For Continuing Monitoring	Clayton, Voluntarism, Reconciling Parks And Local People? Local Initiatives For Recreational Space In British Columbia 1925-2007
Gibson, Hay-Zama Lakes Wildland Provincial Park, Alberta	Warner, The Construction Of Wilderness: An Historical Perspective	Shepherd, Non- Invasive Techniques To Monitor Wildlife Corridor Restoration Success In Jasper National Park (<i>Jasper National Park Suite</i>)	Lux, Sustainable Parks Landscape Planning, Benefits Of Collaboration	Gould, Monitoring For Ecosystem Change In The Canadian Arctic (Auyuittuq National Park, Baffin Island)	McInnes, Environmental Stewardship In Jasper National Park
Mcculley, Tr’ondek Hwech’in First Nation Tombstone Territorial Park, Yukon	Craig-Dupont, From “Natural Beauties” To Precambrian: The Scientific Objectivation Of Nature In La Mauricie National Park, 1969-1979	Mendoza-Sammet, An Alternative To Evaluate Management Effectiveness For Protected Areas	White, Maintaining And Restoring Native Large Mammal Communities In The Canadian Rocky Mountains	Welch, What Tomorrow? What Parks? Climate Change, Its Impact On Ecosystems, Cultural Resources And Visitor Use, And How Protected Area Management Should Adapt	Mcquitty, Into The Wild? – An Anthropological Perspective.
	Martin, Conservation In The ‘Post-Colonial’ North: Inuit Rights, Wildlife Management, And The Politics Of National Park Establishment In The Canadian Arctic, 1960-1990	Brook, Locals In The Dark: Why Are People Living Near National Parks Unaware Of Park Research?	Higgs, The Rocky Mountain World Heritage Site: A Landscape Of Past Change And Future Hope	Lamphier, Climate Change – Emerging Effects On Peruvian Economic Development, Biodiversity And High Mountain National Parks	Bain, New Canadians And National Parks: Managing Protected Areas For Ethnic Diversity
				Lemieux, Towards Adaptation: Climate Change And Protected Areas Policy, Planning And Management In Canada	Pavelka, Leisure Negotiation And Amenity Migration For Gateway Communities

Group C

C1 Aboriginal Peoples And Protected Areas (II)	C2 Leisure, Tourism And Recreation	C3 Research And Protected Areas (III): Signposts To Ecological Integrity	C4 Planning Processes And Ecosystem Integration	C5 Habitats And Ecosystems (II): Species And Processes	C6 People And Parks (III): Special Events, Special Needs
Young, Indigenous Place, Research, And Management Options: Jasper National Park And The Foothills Research Institute Aboriginal Involvement Program (<i>Jasper National Park Suite</i>)	Sheppard, Snowmobiling Experience In Gros Morne National Park	Gould, Principles And Guidelines For Ecological Restoration In Canada's Protected Natural Areas	Rennie, Updating The Process Of Establishing New National Parks And National Marine Conservation Areas – An Integrated Approach To Protection, Visitor Experience And Education	Harris, Land Snails As Indicators Of The Health Of The Decomposer Part Of The Ecosystem In Parks In Alberta	Halpenny, Events Tourism In Mountain Parks: Two Case Studies Of Visitor Characteristics And Outcomes Related To Special Events Held In Jasper And Banff National Parks, 2007
Mills, Fostering The People In Co-Management	Stewart, Cruise Tourism In A Warming Arctic: Implications For Northern National Parks	Fenton, Evolutionary Tails Of The Distressing Response To Nature And Future Research Directions	McCleave, The Regional Integration Of Protected Areas: Results From A Study Of Five National Parks In Canada	Webb, Perspectives On Wolf-Prey Systems Along The Central East Slopes Of Alberta	Mendoza-Sammet Orienteering: An Example Of Willingness To Learn And Minimize Impacts From Outdoor Activities In Protected Areas
Mason, Co-Management Of Protected Areas: Lessons From Latin America	Mullins, The Architecture Of Adventure Travel: Making Places And Opening Spaces For Socio-Environmental Sustainability	Massolo, Elk Adopt An Anti-Predatory Strategy, Getting Closer To Hikers In Banff National Park	Bruce, Identifying Appropriate Use In Canada's Parks: Collaborative Decision Making	Ancelin, Paradoxical Ecological Processes: Challenges To Rare Vegetation Species Diversity	Carruthers Den Hoed, Planning With (Not For) Persons With Disabilities: Insights And Opportunities
Neufeld, Rediscovering Dan Keyi (The People's Land) Protected Areas, The State And Aboriginal Peoples	Omitola, Parks For Tourism Development In Nigeria: Problems And Prospects	Austin, Adapting Management Strategies To Improve Recovery Of Species At Risk In National Parks: The Case Of The Piping Plover (<i>Charadrius Melodus Melodus</i>) In Atlantic Canada	Lukasik, Coyote Diet And Conflict In Urban Parks In Calgary, Alberta	Owchar, Summer Wildlife And Human Activities In The Cascade Wildlife Corridor, Banff National Park, Alberta 2005 – 2006	Kormos, The World Wilderness Congress: Origins, Accomplishments, And New Directions
Jonas, Innovations In Cooperative Management With The Dehcho First Nations, Nahanni National Park Reserve, Northwest Territories	Johnson, Evaluating The Effectiveness Of Geotourism From Regional Stewardship In The Crown Of The Continent				
	Simic, Environmental Consciousness Of RV Visitors To Rocky Mountain National Parks				

Group D

D1	D2	D3	D4	D5	D6
Trans-Boundary Arrangements	Perspectives On Landscape	Research and Protected Areas (IV): Technologies	Co-Management And Co-Operative Arrangements	The Built Environment: Urban Places and Industrial Infrastructure	People And Parks (IV): Accreditation, Commercial Operations and Education
Landry, Making Collaboration Work: A Case Study Of Two Canadian National Parks	Townshend, Canadian Parks And Protected Areas Through Artists' Eyes: Transforming The Western Canadian Rockies	Alexander, Human-Coyote (<i>Canis latrans</i>) Interaction In Canadian Urban Parks And Green Spaces: Preliminary Findings From A Media-Content Analysis	Val, Lessons Learned In Cooperative Management: Commercial Grizzly Bear Viewing Management In The Fishing Branch (Ni'inlii Njik) Protected Area (Yukon, Canada)	Reid, Conserving Calgary's Cultural Landscapes: Protection, Restoration And Adaptive Re-Use	Maunder, Issues And Challenges Facing Guided Interpretation In Parks And Protected Areas: A Case Study In Banff, Canada
Hayden, The Crown Of The Continent Managers Partnership- Collaboration Across Agency Boundaries In An International Setting	O40, Reichwein, Mountaineers And Mountain Parks: Preliminary Reflections On History, Epistemology, And Cultural Landscapes	Bradley, M, Using DNA From Caribou Faeces As A Non-Invasive Population Monitoring Technique (<i>Jasper National Parks Suite</i>)	Langemann, Archaeology And Ecosystem Management In The Rocky Mountain National Parks	Cardiff, Defying Gravity - Managing For Multiple Values While Pipelining Jasper National Park And Yellowhead Pass National Historic Site (<i>Jasper National Parks Suite</i>)	Burfield, Conservation Education For BC Parks' Commercial Recreation Operators: A Needs Assessment
Quinn, Transboundary Protected Areas: Global Opportunities And Challenges	Dibb, The Redstreak Restoration Project: Human Attitudes And Response Of Bighorn Sheep And Plant Communities To Ecosystem Restoration In Ungulate Winter Range In British Columbia	Seed, A Land Cover Monitoring Initiative In Environment Canada's Protected Area Network	Erhlich, The Co-Management Route To Creating A Protected Area	Percy, Protected Areas Within Industrial Landscapes: Meeting Research And Conservation Goals Through Corporate Partnerships	Ross, Communicating The Values Of Ecological Integrity Through Education In National Parks: A Case Study Of The Icefields Parkway
Brook, Rethinking The Culture Of Corridors	Vorster, The Dying National Wetland- Case Study Of Yala Swamp Beyond 2020-KENYA	McNicol, Developing A Web 2.0 Prototype To Promote Sustainable Decision-Making For Recreational Large Group Use And The Ecological Health Of Protected Habitats	Ferguson, A Park For Tomorrow? Lessons From The Cairngorms National Park, Scotland	Rghei, Designing Protected Areas Of Dubai, Past, Present And Future	Knowlton Cockett - Ecological Pedagogy In An Urban Prairiescape
				Nelson, Parks And Protected Areas In The Emirates Of The Gulf Coast	Kromplak, Volunteers, Our Parks' Hidden Resource: A Case Study Of Fish Creek Provincial Park

Parks Conferences/Assemblies - 1968-1978-1985-2008
Table of Contents Prepared by Robert Scace

<u>1968</u>	<u>1978</u>	<u>1985</u>	<u>2008</u>
<p>The Canadian National Parks: Today and Tomorrow (plenary sessions & field trip) Proceedings in 2 vols. University of Calgary</p>	<p>The Canadian National Parks: Today and Tomorrow Conference II, Ten Years Later (plenary sessions & field trip) Proceedings in 2 vols. The Banff Centre</p>	<p>Heritage for Tomorrow: Canadian Assembly on National Parks and Protected Areas (regional caucuses throughout Canada (1984-86); National Assembly (plenary sessions & workshops) in Banff (1985); contributed documents; National Issues Paper included in Proceedings (5 vols.) (1986-87)</p>	<p>Canadian Parks for Tomorrow: 40th Anniversary Conference. Assessing Change, Accomplishment and Challenge in Canadian Parks and Protected Areas (plenary and theme sessions), "An international conference to describe, analyze and assess the history, current status and trends and future directions of protected areas, landscapes and heritage resources and their role in Canadian society"</p>
<p>The Opening Address: (Hon. Jean Chretien)</p> <p>Setting the Stage: The Development of the National Park Movement (Harroy)</p> <p>The National Parks Movement in Canada (Nicol)</p> <p>The Development of Recreation in the US and Canada and its Implications for the National Parks (Clawson)</p> <p>Wilderness and Man in North America (Nash)</p> <p>The Doctrine of Usefulness: Natural Resource and National Park Policy in Canada, 1887-1914 (Brown)</p>	<p>The Opening Address: (Hon. Hugh Faulkner)</p> <p>Setting the Stage: The Canadian National Parks: Today and Tomorrow, Conference II, An Introduction (Nelson)</p> <p>Canada's National Parks: Past and Future (Davidson)</p> <p>Nature Reserves in Global Perspective (Dasmann)</p> <p>Tourism in National Parks (Clarke)</p> <p>Critique (Geist)</p>	<p>(Addresses by federal Minister of the Environment and Ministers Responsible for Park in Ontario, Manitoba and Newfoundland and Labrador were presented at the Assembly)</p> <p>The Themes below are drawn from "Heritage Issues in Canada: The Second Threshold, 1985-2085; The National Issues Paper," Volume 1 of Proceedings</p>	<p>The Opening Address: (Hon. John Baird)</p> <p>I. Setting the Stage): Legacy and Prospect (Plenary) Exploring the Past, Shaping the Future, From Parks as Fortresses to Sources of Knowledge: 1968-2008 (Nelson)</p> <p>The National Parks System: A View from Parks Canada (Latourelle)</p> <p>Beyond Banff; Changing Perspectives on the Conservation Mandate in Alberta's East Slopes (Kristensen)</p>

<p>Man and Landscape in Banff National Park: A National Park Problem in Perspective (Nelson)</p>	<p>Parks Canada Evening: L'evolution de concept de parc (Dionne)</p> <p>Federal-Provincial Relations (Lewis)</p> <p>Perception as a Factor in the Establishment of National Parks in Atlantic Canada (Harper)</p> <p>Changing Use Patterns in Canada's Western National Parks (Leeson)</p> <p>Our New Frontier (Malis)</p>	<p>Understanding Heritage</p> <p>Ideology and a Broader View of Heritage</p> <p>Wilderness and Wildlife</p> <p>Completion and Extension of Heritage Systems</p> <p>Managing Land Use in and Around Heritage Areas</p> <p>Development, Tourism and Heritage Areas</p> <p>Alternatives in Planning and Managing Heritage Areas</p> <p>Politics, Planning Processes and Managing Heritage Areas</p> <p>International Aspects of Heritage Areas</p> <p>(for regional reports see documents reports prepared for each caucus and reproduced in the Proceedings)</p>	<p>Forty Years of Change and Institutional Arrangements for Canadian Protected Areas; or, Are Things Getting Better or Just More Complicated? (Slocombe)</p> <p>Civil Society and Protected Areas (Locke)</p> <p>II. Setting the Stage: Chronic Issues and Emerging Challenges</p> <p>(Plenary)</p> <p>Progress and Problems in Canada's Protected Areas: Overview of Progress, Chronic Issues and Emerging Challenges in the Early 21st Century (Dearden)</p> <p>Issues Facing the United States National Park System, (Jarvis)</p> <p>A Global Perspective on the Challenges and Opportunities for Protected Areas in Today's and Tomorrow's World – "For Life's Sake" (Lopoukhine)</p> <p>Panel Session (Seale, Gelfand, Roberts, Stetski)</p>
<p>Uses of the National Parks: National Parks and Future Preservation (Fuller)</p> <p>Research in National and Provincial Parks: Possibilities and Limitations (Cragg)</p> <p>Banff National Park – A Museum or a Laboratory? Science in National Parks (Gardner)</p>	<p>Uses of National Parks and Related Reserves: The Role of National Parks in Nature Preservation (Reid)</p> <p>Canadian National Parks and Research: A Research Resource and Research as Resource (Gardner)</p>		<p>III. History and Ideology (Parallel Plenary)</p> <p>Writing the History of Canadian Parks: Past, Present, and Future (MacEachern)</p> <p>Wildlife Conservation in the North: Historic Approaches and their Consequences; Seeking Insights for Contemporary Resource Management (Sandlos)</p>

<p>Maintaining the Wilderness Experience in Canada's National Parks (Marsh)</p> <p>Man and His Environment, the Past 10,000 Years: An Approach to Park Interpretation (Reeves)</p> <p>Education and National Parks (Pimlott)</p> <p>Recreation and National Parks (Dasmann)</p> <p>Urbanization and Canada's National Parks (Oberlander)</p>	<p>Recreation and the Wilderness Experience in Canada's National Parks, 1968-1978 (Marsh)</p> <p>Interpretation in Canada's National Parks and Related Reserves – To What End? (Foley and Keith)</p> <p>Critique (Irvine)</p>		<p>"The Land That We Keep for Us," Aboriginal Perspective on Conservation – The Case of Thaidene Nene/East Arm of Great Slave Lake (Ellis and Enzo)</p> <p>Environmental Conservation in Northern Canada and the Circumpolar Arctic: Policy Needs in a Time of Shifting Political, Cultural and Economic Realities (Fenge)</p> <p>IV. Future Directions; Roles of Authorities, Institutions and Citizens (Parallel Plenary)</p> <p>Islands to Networks – Solution for Nature Conservation? (S. Woodley, Middlemiss & Borg)</p> <p>Provincial Parks, 1968-2008; Progress and Challenges (Marsh)</p> <p>Exploring Dimensions of Sustainable Urban Development Planning and their Potential Impact on Parks in the Calgary Region (Day)</p> <p>Conservation of Biodiversity: The Role of Private Lands. Private Rights to Land and Conservation Easements; The Nature Conservancy of Canada (NCC), A NCC Alberta Approach (Simpson)</p> <p>The Role of Non-Governmental Organizations in Parks and Protected Areas: the Case of the Canadian Parks and Wilderness Society (A. Woodley and Poulton)</p>
--	---	--	--

			<p>Panel Session (Halpenny, Gardner, Good, Searle)</p> <p>V. Contributed Paper Theme Sessions</p> <p><i>(4 groups(A,B,C,D) of sequential sessions, each subdivided into 6 concurrent theme sessions (A1, A2, A3, etc., B1, B2, B3, etc.), with multiple contributed papers/ presentations, facilitated group discussions and feedback to plenary)</i></p> <p>(See conference contributed papers table for titles and authors/presenters)</p> <p>Group A</p> <p>A1. Water Environment</p> <p>A2. Historical Perspectives, Future Implications (I)</p> <p>A3. Research and Protected Areas (I): Science, Research and Reporting</p> <p>A4. Philosophy, Policy and Legislation</p> <p>A5. Habitats and Ecosystems (I): Fire</p> <p>A6. People and Parks (I): Consultation, Participation, Problem Solving</p> <p>Group B</p> <p>B1. Aboriginal Peoples and Protected Areas (I)</p> <p>B2. Historical Perspectives, Future Implications (II)</p>
--	--	--	---

			<p>B3. Research and Protected Areas (II): Monitoring</p> <p>B4. Rocky Mountains World Heritage Site Ecosystem</p> <p>B5. Climate Change</p> <p>B6. People and Parks (II): Multiculturalism, Perception and Stewardship</p>
<p>Measuring the Value of the National Parks: Providing for National Parks and Related Values (Knetsch)</p> <p>The Measurement of the Benefits of Public Investment in National Parks (Hines)</p> <p>Uses and Abuses of Highway Benefit-Cost Analysis: A Primer on Highway Economics for Park Officials, Conservationists, and Interested Citizens (Neuzil)</p>			<p>V. (continued) Contributed Paper Theme Sessions</p> <p>Group C</p> <p>C1. Aboriginal Peoples and Protected Areas (II)</p> <p>C2. Leisure, Tourism and Recreation</p> <p>C3. Research and Protected Areas (III): Signposts to Ecological Integrity</p> <p>C4. Planning Processes and Ecosystem Integration</p> <p>C5. Habitats and Ecosystems (II): Species and Processes</p> <p>C6. People and Parks (III): Special Events, Special Needs</p> <p>Group D</p> <p>D1. Trans-boundary Arrangements</p> <p>D2. Perspectives on Landscape</p> <p>D3. Research and Protected Areas (IV): Technologies</p>

			<p>D4. Co-management and Co-operative Arrangements</p> <p>D5. The Built Environment: Urban Places and Industrial Infrastructure</p> <p>D6. People and Parks (IV): Accreditation, Commercial Operations and Education</p>
<p>Other Alternatives: The Role and Planning of Provincial, State and Local Parks:</p> <p>The Parks of Ontario (Pleva)</p> <p>The Parks of Saskatchewan (Hartwell)</p> <p>The Provincial Parks of Alberta (Harvie)</p> <p>Outdoor Recreation in the Calgary Region: Problems and Potentials (Hamill)</p> <p>The Nature Conservancy of Canada (Lewis)</p> <p>The Nature Conservancy in Various Parts of the World: Accomplishments and Difficulties (Buchinger)</p> <p>Federal Rural Development Programs and Recreation Resources (Brown)</p> <p>The Canadian Council of Resource Ministers (de Laet)</p>	<p>Other Alternatives:</p> <p>The Parks of Ontario (Priddle)</p> <p>National Parks and Equivalent Areas: The British Columbia Experience (Lee)</p> <p>Les parcs du Quebec: des espaces a creer (Dufour, Lemieux, Girard)</p> <p>Ecological Reserves in Canada with Emphasis on British Columbia (Foster)</p> <p>National Parks and Surrounding Areas (Sadler)</p> <p>Natural Areas Planning in Ontario, A Local Approach (Francis)</p> <p>The Promises and Problems of Coordination in Parks Development and Management (Burton)</p> <p>Critique (Dorney)</p>		<p>VI. Canada, Civil Society, Protected Areas and Tomorrow: Signposts to Follow</p> <p><i>(Plenary)</i></p> <p>Reports from Groups A, B, C and D</p> <p>Questions and Answers</p> <p>VII. Conference Findings</p> <p><i>(Plenary)</i></p> <p>Discussion Q and A Conclusion</p>
	<p>Indigenous Use of National Parks and Related Reserves:</p> <p>Introduction (Mair)</p>		

	Traditional Land Users as a Legitimate Source of Environmental Expertise (Freeman)		
<p>Recent Developments in the United States and Other Parts of the World:</p> <p>Planning of National Parks in the United States (Swem)</p> <p>The Wilderness Law and the National Park System of the United States (Brandborg)</p> <p>The Planning of National Parks in Europe (Curry-Lindahl)</p> <p>The Planning of National Parks in Argentina and Other Parts of South America (Costantino)</p> <p>Problems in National Parks Management in East Africa (de Vos)</p> <p>The Planning of National Parks in Japan and Other Parts of Asia (Senge)</p>	<p>International Perspectives:</p> <p>The American National Park System: A Review (Rowntree and Orr)</p> <p>The United Kingdom's Experience with the Countryside Concept (Butler)</p> <p>Experience with National Parks and Related Reserves in the Southwest Pacific (Lucas)</p> <p>People, Politics and Parks: An Australian Experience (Ovington)</p> <p>Coastal and Marine Resource Planning with Special Reference to Marine Parks and Reserves (Dobbin)</p> <p>Protecting the World's Heritage (Bennett)</p> <p>Critique (Curry-Lindahl)</p> <p>Volunteered Papers:</p> <p>National Parks, Equivalent Reserves, and Forest Recreation: The Philippines (Tolentino)</p> <p>A Situation report on National Parks and Related Reserves: Fiji Island (National Trust for Fiji)</p>		
Field Trip to Banff National Park			
<p>Concessions and Services:</p> <p>The Management of Concessions and Other Services in National Parks in the United States (Flynn)</p>			

<p>Townsite Administration and Management in Canada's National Parks (McKim)</p> <p>Banff Townsite: An Historical-Geographical View of Urban Development in a Canadian National Park (Scace)</p> <p>Concessions and Service Arrangements in Various Parts of the World (Buchinger)</p> <p><i>Submitted papers:</i> A Paper Submitted by Banff Advisory Council (Leroy)</p> <p>The Rocky Mountain National Parks. A Report Submitted by the National Parks Committee, Calgary Chamber of Commerce (Scott)</p>			
	<p>People and Technology in National Parks and Related Reserves: Townsites and Other Facilities and Other Facilities and Services in Canadian National Parks (Scace)</p> <p>Wildlife Problems in Canada's National Parks (Herrero)</p> <p>Energy, Climate, People, Conservation and National Parks and Related Reserves (Buckmaster)</p> <p>The Resident in a National Park (Becker)</p> <p>People and Parks: Selected Legal Issues in Canada (Hunt)</p> <p>Critique (Beatty)</p>		

	<p>Workshop on Parks Canada Draft Policy: Workshop on Parks Canada Draft Policy: A Summary</p>		
<p>Planning for the Future: Planning a Canadian National Parks System – Progress and Problems (Brooks)</p> <p>Demand for Recreation – An Essential Tool for Resource Planning (Taylor)</p> <p>The Role of the Public in National Park Planning and Decision Making (Henderson)</p> <p>Research Needs for National Parks (Lucas)</p> <p>The Role of Ecology in the National Parks (Cowan)</p>	<p>The Future: Planning a Canadian National Park and Related Reserve System (Carruthers)</p> <p>The Role of Ecology in National Parks (Theberge)</p> <p>The Heritage Approach (Phillips)</p> <p>Private Agencies and the Future of National Parks and Related Reserves (Fowle and Lewis)</p> <p>Canada's Wildlands (Nelson)</p> <p>International Peace Parks: A Concept and A Proposal (Carroll)</p> <p>The Role of the Public in National Park Planning and Management (Green)</p>		
<p>Conference Summary and Resolutions</p>	<p>Summary Panel: Commentary (Crerar) Commentary (O'Gorman) Commentary (Mair) Commentary (Brooks)</p>	<p>National Issues Paper Update: The Heritage for Tomorrow Program as a Continuing Process: A New Era of Sharing Heritage Management (Nelson)</p> <p>Postscript</p>	
	<p>Kananaskis Country Field Trip</p>		