

PACIFIC CONSERVATION BIOLOGY

Volume 3

Number 2

ISSN 1038-2097

Contents

EDITORIAL

- Conservation priorities: myths and realities. *H. F. Recher.* 81

NEWS AND VIEWS

- National Biodiversity Council. *H. F. Recher.* 82

FORUM ESSAY

- Is biodiversity really the link between conservation and ecologically sustainable management?
A reflection on paradigm and practice. *J. Davie.* 83

RESEARCH PAPERS

- Predation at nests of two New Zealand endemic passerines; implications for bird community restoration. *K. P. Brown.* 91
- Restoration of New Zealand islands: redressing the effects of introduced species.
D. R. Towns, D. Simberloff and I. A. E. Atkinson. 99
- How secure is the Lord Howe Island Woodhen? A population viability analysis using VORTEX. *B. W. Brook, L. Lim, R. Harden and R. Frankham.* 125
- Natural history of the New Georgia Monkey-faced Bat *Pteralopex* sp. nov. from the Solomon Islands. *D. Fisher and E. Tasker.* 134
- Distribution and response of rats *Rattus rattus*, *R. exulans* to seedfall in New Zealand beech forests. *C. M. King and H. Moller.* 143

NOTE

- Effects of undergrowth removal on the species diversity of insects in natural forests of Okinawa Hontô. *S. Azuma, T. Sasaki and Y. Itô.* 156

BOOK REVIEWS

- Fading Fauna. Ed. by D. Lunney and L. Dawson. *S. R. Morton.* 161
- Losing Ground: An Environmental History of the Hawkesbury-Nepean Catchment.
By Sue Rosen. *R. French.* 161
- Nature Conservation 4: The Role of Networks. Ed. by D. A. Saunders, J. L. Craig and E. M. Mattiske. *J. Phillips.* 162
- Platypus and Echidnas. Ed. by M. L. Augee. *D. G. Quin.* 163
- The Tropical Rain Forest: An Ecological Study. By P. W. Richards. *J. Kikkawa and L. Webb.* 165
- Conserving Biodiversity: Threats and Solutions. Ed. by R. A. Bradstock, T. D. Auld, D. A. Keith, R. T. Kingsford, D. Lunney and D. P. Sivertsen. *N. Reid.* 166

Papers submitted to *Pacific Conservation Biology* are vigorously reviewed and edited. Nonetheless, the views put by authors are their own and do not necessarily reflect those of the editors or the Publisher.

COPYRIGHT

Submission of a paper to *Pacific Conservation Biology* will be taken to imply that it presents original unpublished work, not under consideration for publication elsewhere. By submitting a manuscript, the authors agree that the copyright for their article is transferred to the Publisher if and when the article is accepted for publication. The copyright covers the exclusive rights to reproduce and distribute the article, including reprints, photographic reproductions, microfilm or any other reproductions of similar nature, and translations.

Permission to publish illustrations must be obtained by the author before submission and any acknowledgements should be included in the captions.

ON FRONT COVER: Little Mangere Island, source of all existing Black Robin *Petroica traversi* populations, photographed from the almost deforested Mangere Island, Chatham Islands. (Photo: D. Merton, Department of Conservation.)