National Outdoor Book Awards

921 South 8th Ave (Stop 8128 (Pocatello, ID 83209

(208) 282-3912 (http://www.noba-web.org

FOR IMMEDIATE RELEASE

Contact: Ron Watters (208) 232-6857

November 12, 2015

Email: wattron@isu.edu
NOTE: Color scans (print quality), complete reviews, and other supplementary art work may be downloaded from: http://www.noba-web.org/bookrel15.htm
2015 NATIONAL OUTDOOR BOOK AWARD WINNERS ANNOUNCED

A two-year search for a grave hidden in the desert. A 95-year old Alaskan native’s journey in a hand-carved canoe. The unraveling of the mystery surrounding the world’s most difficult mountain.

These are some of the themes among this year’s winners of the 2015 National Outdoor Book Awards (NOBA). The annual awards program recognizes the best in outdoor writing and publishing.

Among the books honored is “Finding Abbey” which won the History/Biography category. Author Sean Prentiss takes readers on a two-year journey to find the grave of the great environmental writer Edward Abbey. The whereabouts of Abbey’s grave is a closely guarded secret, known only to those who buried him and close family members – and no one is hinting to Prentiss where it is located.

“It’s a unique and clever approach to a biographical work,” said Ron Watters, the chair of the National Outdoor Book Awards. “Prentiss, in his attempt to find the grave, travels from Edward Abbey’s birthplace in Pennsylvania to the empty spaces of the desert Southwest. Along the way, we learn about Abbey - and Prentiss.”

Did he find the grave? Watters is not saying. “What I can say, however, is that the book is a creative treat. It’s a warm-hearted and elegantly written work and simply a joy to read.”

The History/biography category is one of ten categories of that make up the Awards. Sponsors of the program include the National Outdoor Book Awards Foundation, Idaho State University and the Association of Outdoor Recreation and Education.

One of the highlights of this year’s contest was the first award given to a work of fiction. The winning title is “Jimmy Bluefeather,” authored by Kim Heacox.

Heacox’s story is about 95-year old Tlingit Native named Old Keb, the last living canoe carver in a small village in Southeast Alaska. The old native begins work on what will become his last great canoe. Along with his grandson, two friends and a dog named Steve, they embark on a voyage to the Tlingit ancestral homeland.

“This is a masterful portrait of contemporary Alaska,” said Watters. “What makes this story so appealing is the character Old Keb. He is as memorable as any character in literature and adds a humor and warmth that will keep you reading well into the night.”

Two books won the Outdoor Literature category for works of non-fiction.

One of the winners is “The Tower” by Kelly Cordes. It is an historical look at Patagonia’s Cerro Torre, a mountain which is famous for its climbing difficulties and extremes of weather and wind. The legendary mountaineer Reinhold Messner famously described it as “a shriek turned to stone.”
Cordes investigates the controversial first ascent of the mountain by an Italian mountaineer. Was it really first climbed in 1959? If so, it was one of the great feats of mountaineering. If not, it was one of the sport’s greatest frauds.

“It’s more than just history,” said Watters. “‘The Tower’ is also fine mountain literature in which the author becomes a part of the story. It’s a fascinating account about a mountain, about those who have endeavored to climb it, and about the secrets hidden in its mists.”

The other non-fiction winner in the Outdoor Literature category is “Paddlenorth.” Author Jennifer Kingsley tells the story of six friends on a 54-day canoe journey on the Back River of northern Canada. On the journey, they deal with difficult whitewater, long portages, and days of violent winds.

What captured the judges’ attention according to Watters is the way that Kingsley dealt with the interactions between the members of the group.

“On any long wilderness journey the human challenges can be as daunting as the environmental ones,” he said. “How do six people, dependent upon one another and placed in close quarters day after day, get along on such a long journey? That’s where Kingsley’s work really shines. She paints a vivid picture of the give and take, and the concessions each person needs to make to reach the journey’s end.”

The winner of the Classic Award is Ernest Thompson Seton’s “Wahb: The Biography of a Grizzly.” The story was first published in 1900 and has been reprinted numerous times since.

The story chronicles Wahb’s life, beginning with the one-year-old’s loss of his mother and siblings, growing into a powerful bear, and finally ending with his death in Yellowstone National Park.

Seton was an important figure in the outdoor world, helping to establish the Boy Scouts, and in 1910 authoring the first official Scout handbook. He also was a wildlife artist and a serious naturalist, his scientific contributions recognized by the National Academy of Sciences.
“Although Wahb is a fictional account,” said Watters, “Seton took pains to portray the bear's behavior as accurately as it was known in his day. The great value of this edition is the supplemental material. It includes 100 pages of well-researched editorial notes which help in understanding our changing attitudes toward this remarkable mammal.”

Among the other winners is Tony Angell’s “House of Owls” which received top honors in the Nature and Environment category. For many years, Angell and his family observed pairs of western screech owls nesting near their home and it is those observations which form the basis of the book. “It’s a lovely book, Watters said, “made more elegant with Angell’s stylish pen and ink drawings sprinkled liberally throughout. It certainly deserves a spot on every owl lover’s bookshelf.”

The most visually dramatic book, and the winner of the Design and Artistic Merit category, is “The Last Great Wild Places.” It is a large format, coffee table style book of the work of photographer Thomas Mangelesen.

“The judges raved about this book,” said Watters. “They were awed by Mangelsen’s photographic artistry and by the quality of the reproductions. It is a compelling display of nature photography, and it will take your breath away.”

Complete reviews of these and the other 2015 winners may be found at the National Outdoor Book Awards website at: www.noba-web.org.
Here is a list of winners.

History/Biography. Winner. “Finding Abbey: The Search for Edward Abbey and His Hidden Desert Grave.” By Sean Prentiss. University of New Mexico Press, Albuquerque.

Outdoor Literature (Fiction). Winner. “Jimmy Bluefeather: A Novel.” By Kim Heacox. Alaska Northwest Books. Portland, OR.

Outdoor Literature (Non Fiction). Winner. “Paddlenorth: Adventure, Resilience and Renewal in the Arctic Wild.” By Jennifer Kingsley. Greystone Books, Vancouver.

Outdoor Literature (Non Fiction). Winner. “The Tower: A Chronicle of Climbing and Controversy on Cerro Torre.” By Kelly Cordes. Patagonia Books, Ventura, CA.

Classic. Winner. “Wahb: The Biography of a Grizzly.” By Ernest Thompson Seton. Edited by Jeremy M. Johnston and Charles R. Preston. University of Oklahoma Press, Norman, OK.

Nature and the Environment. Winner. “The House of Owls.” By Tony Angell. Yale University Press, New Haven.

Nature and the Environment. Honorable Mention. “The Bee: A Natural History.” By Noah Wilson-Rich. Princeton University Press, Princeton.

Nature and the Environment. Honorable Mention. “The Passenger Pigeon.” By Errol Fuller. Princeton University Press, Princeton.

Natural History Literature. Winner. “The Human Age: The World Shaped By Us.” By Diane Ackerman. W. W. Norton & Company, New York.

Natural History Literature. Honorable Mention. “H is for Hawk.” By Helen Macdonald. Grove Press, New York.

Design & Artistic Merit. Winner. “The Last Great Wild Places: Forty Years of Wildlife Photography by Thomas D. Mangelsen.” Photography by Thomas Mangelsen. Text by Todd Wilkinson. Rizzoli, New York.

Children’s Books. Winner. “This Strange Wilderness: The Life and Art of John James Audubon.” By Nancy Plain. University of Nebraska Press, Lincoln.

Outdoor Adventure Guidebooks. Winner. “Field Guide to Oregon Rivers.” By Tim Palmer. Oregon State University Press, Corvallis, OR.

Outdoor Adventure Guidebooks. Honorable Mention. “Muir Valley Pocket Guide.” By Rick Weber. Friends of Muir Valley, Inc., Rogers, KT.

Nature Guidebooks. Winner. “Guide to Marine Mammals and Turtles of the U.S. Pacific.” By Kate Wynne. Illustrated by Garth Mix. Alaska Sea Grant – University of Alaska, Fairbanks, AK.

Nature Guidebooks. Honorable Mention. “Beetles of North America.” By Arthur V. Evans. Princeton University Press, Princeton.

Instructional. Winner. “NOLS River Rescue Guide.” By Nate Ostis. Stackpole Books. Mechanicsburg, PA.

SUPPLEMENTARY MATERIAL: FULL REVIEWS OF WINNING TITLES
Color scans (print quality), complete reviews, and other supplementary art work may be downloaded from: http://www.noba-web.org/bookrel15.htm
History/Biography. Winner. Finding Abbey: The Search for Edward Abbey and His Hidden Desert Grave. By Sean Prentiss. University of New Mexico Press, Albuquerque. ISBN 9870826355911

Edward Abbey is one of the great environmental writers of the Twentieth Century. Upon his death in 1989, and according to his wishes, he was buried by friends somewhere in the desert. The location was and remains a closely guarded secret. Fast forward twenty years, and Sean Prentiss, an admirer of Abbey’s work, wonders whether it might be possible to find the grave by retracing Abbey’s life from his birthplace in Pennsylvania to the empty spaces of the American southwest. That notion sends him off on a two-year search, the result of which is a brilliant creative treat for us: a seeker’s quest in which we learn about Abbey (the sought after) and Prentiss (the seeker). It’s a warm-hearted and elegantly written work and simply a joy to read. And the grave? Does he find it? That’s the best surprise of all.

Outdoor Literature (Fiction). Winner. Jimmy Bluefeather: A Novel. By Kim Heacox. Alaska Northwest Books. Portland, OR ISBN 9781941821688

A masterful portrait of the real Alaska, Kim Heacox’s novel centers around a 95-year old Tlingit native named Old Keb, the last living canoe carver in a small village in Southeast Alaska. His grandson, a promising athlete, sinks into a depression after a disabling accident ends his sports career. In response, Old Keb begins work on what will become his last great canoe and entices the grandson to help. When the canoe is finished, they embark on a voyage to the Tlingit ancestral homeland. It’s a voyage fraught with the hazards of sea as well as an eager government bent on saving them. What makes this story so appealing is the character Old Keb. He is as finely wrought and memorable as any character in contemporary literature and energizes the tale with a humor and warmth that will keep you reading well into the night.

Outdoor Literature (Non Fiction). Winner. Paddlenorth: Adventure, Resilience and Renewal in the Arctic Wild. By Jennifer Kingsley. Greystone Books, Vancouver. ISBN 9781771640350

In this absorbing story by Jennifer Kingsley, six friends are on a 54-day canoe journey on the Back River of northern Canada. Kingsley captures the interactions between group members as they move northward through the stark beauty of the tundra landscape. There are challenges, of course: difficult whitewater, long portages, days of violent winds, and mosquitoes – swarms and swarms of mosquitoes. But the human challenges are nearly as daunting: how do six people, dependent upon one another and placed in close quarters day after day, get along on such a long journey? That’s where Kingsley’s work really shines, capturing the human dynamics, the give and take, and the concessions each person needs to make to reach the journey’s end.

Outdoor Literature (Non Fiction). Winner. The Tower: A Chronicle of Climbing and Controversy on Cerro Torre. By Kelly Cordes. Patagonia Books, Ventura, CA ISBN 781938340338.

Located in the curving tail of South America in Patagonia, Cerro Torre is the iconic mountain of the climbing world. It is a dagger of granite thrusting a mile upward into the sky, pummeled by unimaginable winds: “a shriek turned to stone,” as the great mountaineer Reinhold Messner described it. Author Kelly Cordes has tackled the shriek in two ways: by creating this excellent work of mountaineering history—and by climbing and standing on Cerro Torre’s summit. Cordes parlays his intimate understanding of the mountain into a coherent and fascinating narrative. More than just history, The Tower is also fine mountain literature, written with uncommon finesse: a story about a mountain, about those who have endeavored to climb it, and about the secrets hidden in its mists.

Classic. Winner. Wahb: The Biography of a Grizzly. By Ernest Thompson Seton. Edited by Jeremy M. Johnston and Charles R. Preston. University of Oklahoma Press, Norman, OK. ISBN 9780806150826

First published in 1900, this is Ernest Thompson Seton’s much loved novella about a silver tipped grizzly named Wahb. The story chronicles Wahb’s life, beginning with the one-year-old’s loss of his mother and siblings, growing into a powerful bear, and finally ending with his death in Yellowstone National Park. Seton was a multifaceted man with diverse interests in the outdoor field. He helped establish the Boy Scouts, and in 1910 authored the first official Scout handbook. He also was a wildlife artist and a serious naturalist, his scientific contributions recognized by the National Academy of Sciences. Although Wahb is a fictional account, Seton took pains to portray the bear's behavior as accurately as it was known in his day. What makes this edition of Seton’s book stand out are over 100 pages of supplementary material by editors Jeremy Johnston and Charles Preston. The story of Wahb is fully annotated with impeccably researched notes describing what is accurate and what is not, based on what we now know of bear behavior. The annotations, alone, are useful and instructive in understanding our changing attitudes toward this remarkable mammal.

Nature and the Environment. Winner. The House of Owls. By Tony Angell. Yale University Press, New Haven. ISBN 9780300203448

If you’ve thrilled to the haunting, magical sound of an owl on a summer’s evening, you’ll love Tony Angell's captivating book about these charismatic creatures. The House of Owls begins with just that: a bird house in the woods near Angell’s home which is occupied by a pair of Screech Owls. Over the years, more owl pairs come and raise their young, and for the Angell family—and the reader as well—watching them becomes a shared and enchanting experience. As the book’s narrative moves along, Angell traces mankind's fascination with owls in art and writing, and then in a relaxing, readable style, covers all nineteen species of owls found in North America. Angell's beautifully crafted pen and ink drawings add an elegance to the book of which photos could never do justice. All in all, it’s a lovely book, one that would make for a much-appreciated gift, and certainly deserving a prominent position on every owl fancier's bookshelf.

Nature and the Environment. Honorable Mention. The Bee: A Natural History. By Noah Wilson-Rich. Princeton University Press, Princeton. ISBN 9780691161358

Bees have been in the news a lot these days—and for good reason. Populations are plummeting and there’s real concern on how our food supply will be impacted, much of it dependent on bee pollination. Author Noah Wilson-Rich lays out the irrefutable fact: bees and humans are inescapably interconnected. The bee world is a vast one. Over 20,000 species have been identified, and while no one volume can adequately cover all species, The Bee nimbly summarizes representative members of the nine bee families. There is a little something about all aspects of bees from their biology to their behavior to the profession of bee keeping. It’s all beautifully arranged with a winsome design, instructive illustrations and outstanding photographs.

Nature and the Environment. Honorable Mention. The Passenger Pigeon. By Errol Fuller. Princeton University Press, Princeton. ISBN 9780691162959

If you have an affinity for birds, you are probably familiar with the story of the Passenger Pigeon and how it had at one time numbered in the billions—and how by the end of the 1800’s had been hunted to extinction. There have been a number of fine works which have covered the Passenger Pigeon in great detail. This book serves a different purpose. Using a combination of text and plentiful illustrative material, it serves as a compressed, yet thoughtful overview of the bird: what it looked like, its habits, the causes of its demise, and its cultural history. Author Errol Fuller calls the book a “celebration” of the once great presence of the bird, and with historical photographs and paintings found throughout, that’s an apt characterization.

Natural History Literature. Winner. The Human Age: The World Shaped By Us. By Diane Ackerman. W. W. Norton & Company, New York. ISBN 9780393240740

In The Human Age we are reminded of the tremendous changes that man has brought to our planet. We have warmed the globe, created new weather patterns, disrupted animal migratory patterns, and accelerated the rate that species are going extinct. But author Diane Ackerman’s skillfully reasoned message in this book is not doom and gloom. Rather it’s one of guarded optimism. In this far reaching work, she takes us around the world on what she calls a “mental caravan.” While on the caravan, she interviews innovators and scientists, and gives examples throughout the book of what is being done to improve the environment and restore natural systems. We humans are not idle, she writes summing up her core belief. “We are not helpless. We can become Earth-restorers and Earth-guardians. We still have time and talent . . . our mistakes are legion, but our imagination is immeasurable."

Natural History Literature. Honorable Mention. H is for Hawk. By Helen Macdonald. Grove Press, New York. ISBN 9780802123411

Not long after she learned of the death of her father, Helen Macdonald, a falconer, undertakes the training of a goshawk, a famously difficult task. The hawk, as her memoir unfolds, becomes a way for her to cope with the grief that she has carried ever since his death. This is nature writing but with the slant that explores the wildness within as well as without. Giving her work overall structure, Macdonald draws from a book by the British novelist T. H. White who wrote about his own harrowing and largely unsuccessful experiences with training a goshawk. It’s an effective literary technique, bringing Macdonald and White together across the space of time, and producing a compelling meditative work of the connection between animals and humans.

Design & Artistic Merit. Winner. The Last Great Wild Places: Forty Years of Wildlife Photography by Thomas D. Mangelsen. Photography by Thomas Mangelsen. Text by Todd Wilkinson. Rizzoli, New York. ISBN 9780789327420

This magnificent book will catch your breath. And once your breath returns to normal and you turn the page, well, your heart will stop. Within the covers of The Last Great Wild Places is the life work of accomplished photographer Thomas Mangelesen. It is a work spanning forty years during which he has captured the beauty of the natural world on seven continents. Photography this good deserves special treatment, and the publisher has left no stone unturned in creating a book of the highest quality. The reproductions are exquisite—and the photographs, had they been printed on separate sheets, could have been mounted and hung on a wall. This is as close as it gets to a gallery visit and what better exhibit to take in than the enthralling work of Thomas Mangelsen.

Children’s Books. Winner. This Strange Wilderness: The Life and Art of John James Audubon. By Nancy Plain. University of Nebraska Press, Lincoln. ISBN 9780803248847

In this marvelous biography for teens, Nancy Plain brings John James Audubon to life. Audubon was a pioneering naturalist, an adventurer in a country with vast regions still unmapped. Life was not easy in the early 1800’s, and he endured business failures and the death of two of his children shortly after their births. Despite these losses, he found solace in the act of painting birds and was drawn again and again into the natural world. Complimenting Plain’s engaging story are paintings by the master himself. Full color reproductions of Audubon’s famous art work are found on almost every other page. From start to finish, this is a fascinating glimpse of a great American naturalist.

Outdoor Adventure Guidebooks. Winner. Field Guide to Oregon Rivers. By Tim Palmer. Oregon State University Press, Corvallis, OR. ISBN 9780870716270.

If there is anyone who knows rivers, really knows rivers, it’s Tim Palmer. A practiced naturalist, consummate river explorer and conservationist, Palmer has been writing and photographing rivers for forty years. His expansive knowledge shows in this, his latest work which profiles 120 Oregon rivers. This is more than a paddling guide—it does cover information on river difficulty, put-ins and take-outs—but rivers can also be enjoyed from land, and Palmer includes backroad approaches and hikes along the shoreline. Fishing enthusiasts aren’t left out, and the types of fish found in each of the rivers are listed along with season dates and fishing access points. Throughout the book he reminds us of the importance of rivers, what conservation efforts have protected, and what needs to be protected in the future to maintain a healthy and vibrant outdoor environment.

Outdoor Adventure Guidebooks. Honorable Mention. Muir Valley Pocket Guide. By Rick Weber. Friends of Muir Valley, Inc., Rogers, KT. ISBN 9780990987918

Muir Valley located in the Red River Gorge of Kentucky is a climbing area, a rather popular climbing area at that. In fact, according to Outside Magazine, it is the most popular climbing area in the east. The Muir Valley Pocket Guide (it truly does fit in a pocket) describes each of the area’s 400 climbing routes. For such a small package, it’s exceptionally comprehensive and easy to use. With intelligent graphics and maps, everything you need is at your fingertips. There’s something else that makes this guide special, and it concerns the generosity of two individuals. Muir Valley would not be the climbing mecca that is had it not been for the author, Rick Weber and his wife Liz. In 2004, they purchased the land, and at their own expense managed it as a preserve, freely opening it to climbers. In March of 2015, they gifted the land to Friends of Muir Valley which now manages the area. Proceeds from the guide? You guessed it. It’s that same theme of generosity. It all goes to maintain the area.

Nature Guidebooks. Winner. Guide to Marine Mammals and Turtles of the U.S. Pacific. By Kate Wynne. Illustrated by Garth Mix. Alaska Sea Grant – University of Alaska, Fairbanks, AK ISBN 9785661217677

Marine biologist Kate Wynne and illustrator Garth Mix have teamed up for another winner. Their guide to sea mammals of the Atlantic Ocean won a National Outdoor Book Award several years ago, and they have done it again with this new guide to the Pacific Ocean. It has all the elements that make a good guidebook. Among those are durable coated pages with a wire binding at the top which makes it easy to flip open—and stay open—for use on boats and beach walks. Each species is represented by color photographs and a scientifically accurate color illustration. Range maps show where each species occurs and surface profile silhouettes aid in making a positive identification. Textual materials include the behavior of each species, dive patterns, habitat, life history, and interactions with humans. Compact, easy-to-use (and, yes, waterproof!), sea life guidebooks don’t get any better than this.

Nature Guidebooks. Honorable Mention. Beetles of Eastern North America. By Arthur V. Evans. Princeton University Press, Princeton. ISBN 9780691133041

This is a beetle lovers’ delight: the most comprehensive, full-color guide to the beetles east of the Mississippi River. It covers a whopping 1,406 species in 115 families, illustrated by over 1,500 color photographs. Organized by family, the book includes an illustrated key which aids in identifying the most common beetle families. Arthur Evans’ text is scientifically precise, but clear and understandable, making it useful for amateurs and professionals alike.

Instructional. Winner. NOLS River Rescue Guide. By Nate Ostis. Stackpole Books. Mechanicsburg, PA. ISBN 9780811713733

The acronym “NOLS” in the title NOLS River Rescue Guide refers to the National Outdoor Leadership School which has been running river trips for much of the last half century. Colorfully illustrated throughout, the Guide is a compendium of well-tested procedures and techniques that have been found to be practical and useful in their river program. Written by long time river runner and NOLS senior instructor Nate Ostis, it is a welcome addition to river safety literature.

#

