Lawrence E. Band

Voit Gilmore Professor

Department of Geography

University of North Carolina

Chapel Hill, NC 27599

Phone: 919-962-3921 fax: 919-962-1537

email: lband@email.unc.edu

Citizen: U.S./Canada

Degrees

Ph.D., 1983, Geography, University of California, Los Angeles

M.A., 1979, Geography, University of California, Los Angeles

B.A., Geography, S.U.N.Y. at Buffalo, Summa Cum Laude, 1977

Appointments
1983-1987:
Assist. Prof., Dept. Geography and Geology, Hunter College/CUNY

1987-1989:
Assist. Prof., Dept. Geography, University of Toronto

1989-1994:
Assoc. Prof., Dept. Geography, University of Toronto

1992-1993:
Visiting Scientist, CSIRO, Canberra, Australia

1994-1998:
Professor, Dept. Geography, University of Toronto

1998-present:
Voit Gilmore Prof. Geography, U. North Carolina

Selected publications relevant to current project:

1. C.L. Tague and L.E. Band. Simulating the impacts of road construction and forest harvesting on hydrologic response. Earth Surf. Proc. Land.

2. Tague, C.L.and L.E. Band, in press. Evaluating explicit and implicit routing for watershed, hydroecological models of forest hydrology at the small catchment scale. Hydrological Processes.

3. Band, L.E., C.L. Tague, P. Groffman and K. Belt in pres. Forest ecosystem processes at the watershed scale: Modeling hydrological and ecological controls of nitrogen export. Hydrological Processes.

4. Band, L.E., C.L. Tague, S.E. Brun, D.E. Tenenbaum, R.A. Fernandes 2000. Modeling watersheds as spatial object hierarchies: Structure and dynamics. Transactions in Geographic Information Systems, v.4, p.181-196.

5. D. Baldwin, J. Desloges and L.E. Band 2000. Physical Geography of Ontario. Ch.3 (p.12-29)in Ecology of a Managed Terrestrial Landscape: Patterns and Processes of Forests in Ontario, ed. A.H. Perera, D.L. Euler, I.D. Thompson, University of British Columbia Press, in press.

6. L.E. Band 2000. Forest ecosystem productivity in Ontario. Ch.9 (p.163-178) in Ecology of a Managed Terrestrial Landscape: Patterns and Processes of Forests in Ontario, ed. A.H. Perera, D.L. Euler, I.D. Thompson, University of British Columbia Press.

7. L.E. Band, F. Csillag, A.J. Perera, J. Baker, 1999 "Deriving an eco-regional framework for Ontario" Ontario Forest Research Institute Technical Report, Forest Fragmentation and Biodiversity Project, Forest Research Report No. 149, 30p.

8. L.E. Band 1999. Spatial Hydrography and Landforms. Chapter 37 (p.527-542) in GIS: Management Issues and Applications, ed. P. Longley, M. Goodchild, D. Maguire and D. Rhind, John Wiley & Sons.

9. Hartman, M., R.B. Lammers, J. Baron, D. Cline, L. Band, C.Tague 1999. Simulations of snow distribution and hydrology in a mountain basin. Water Resources Research, v.35, p.1587-1604.

10. I.C. Creed and L.E. Band 1998. Export of nitrogen from catchments within a temperate forest: Evidence for a unifying mechanism regulated by variable source area dynamics. Water Resources Research, v.34, p.3105-3120.

11. I.C. Creed and L.E. Band 1998. Exploring similarity in the export behavior of nitrate-N from forested catchments: A mechanistic modeling approach. Water Resources Research, v.34, p.3079-3093.

12. D.S. Mackay and L.E. Band 1997. Forest ecosystem processes at the watershed scale: Dynamic coupling of distributed hydrology and canopy growth. Hydrological Processes,v.11, p.1197-1217.

13. A. Zhu, L.E. Band, R. Vertessy and B. Dutton, 1997. Soil property derivation using a soil land inference model (SoLIM). Soil Science Society America Journal, v.61(2), p.523-533.
14. I.F. Creed, L.E. Band, N.W. Foster, I.K. Morrison, J.A. Nicolson, R.S. Semkin and D.S. Jeffries, 1996. Regulation of nitrate‑N release from temperate forests: A test of the N flushing hypothesis. Wat Res Res.,32, 3337‑3354.

15. Zhu, A. and L.E. Band 1996. Inference of soil properties under fuzzy logic. Ecological Modelling, v.90, p.123-145.

16. A. Perera, J. Baker, L.E. Band and D. Baldwin. 1995. A strategic framework to eco-regionalization in Ontario. Journal of Environmental Monitoring and Assessment, v.39, p.85-96.

17. Zhu, A. and L.E. Band 1994. Knowledge-based approach to data integration for soil mapping, Canadian Journal of Remote Sensing, v.20, p.408-417.

18. L.E. Band, 1994. "Development of a landscape ecological model for management of Ontario forests: Phase 2 - Extension over an east/west gradient through the province," Ontario Forest Research Institute Technical Report, Forest Fragmentation and Biodiversity Project, Rept. no.17, 40p.

19. Nemani, R.R., L. Pierce, L.E. Band, S.W. Running, 1993. Forest ecosystem processes at the watershed scale: Sensitivity to remotely sensed leaf area index observations. International Journal of Remote Sensing, v.14, p.2519-2534.

20. L.E. Band, 1993. "Development of a preliminary landscape ecological model for the management of mixedwood forests in central Ontario," Ontario Forest Research Institute Technical Report, Forest Fragmentation and Biodiversity Project, Rept. no.7, 19p.

Professional Affiliations and Activities

 1986-1987 NASA Topographic Science Working Group

1988 NASA Shuttle Image Radar-C and EOS/SAR Review Panel

1986-1989 Consultant to New York City Department of Parks and Recreation

on three different projects advising on park resource management,

resource inventory, and erosion and runoff control.

1990 Consultant to Legal Department, City of Toronto for court cases at

Ontario Municipal Board on challenges to ravine designation

pursuant to the City of Toronto Ravine Control By-Law

1990-1991 NASA Global Topography Mission Working Group

1990 NASA Soil Science Steering Group

1990 IGBP/IAHS/IHP Working Group on Plant-Water Interactions in Large

Scale Hydroecological Modeling

1992-1998 Consultant to Ontario Ministry of Natural Resources for

Landscape Ecology of Old Growth Forests, regional forest productivity, ecoregionalization.

1992-1993 Visiting Scientist, CRC for Catchment Hydrology, CSIRO,

 Canberra, Australia

1994-present Member, AGU Surface Water Hydrology Committee

2000-present
Chair, AGU Surface Water Hydrology Committee

1999 Member NASA AO-1 Review Team

2000 Hydrology Editor, Encyclopedia Britannica

2001
Deputy Editor, Surface Water Hydrology, Water Resources Research
Graduate student supervision (last five years):

Axing Zhu Phd. Comp. 1994 - Currently Asst. Prof., U. Wisconsin

David Baldwin
MSc. Comp. 1997 - Currently Ont. Min. Nat. Res.

Richard Lammers Phd.
Comp. 1998 - Currently Research Scientist, UNH

Irena Creed
Phd. Comp. 1998 - Currently Asst. Prof., U.West.Ont.

Richard Fernandes Phd. Comp. 1998 - Currently Research Scientist, CCRS

Christina Tague Phd. Comp. 1999 - Currently Asst. Professor, SDSU

Tongzhin Zhu
Phd.
Comp. 1998 - Currently Asst. Prof., U.Minn. Duluth

D. Scott Mackay
Phd.
Comp. 1997 - Currently Asst. Prof., U. Wisconsin

