[image: image1.jpg]

FOR IMMEDIATE RELEASE

University of Michigan Press

www.press.umich.edu

Northern trees sustain the planet
New book describes how, why, and what to plant in your own back yard

Arboretum Borealis: A Lifeline of the Planet
By Diana Beresford-Kroeger
Cloth 978-0-472-07114-2 / $80

Paper 978-0-472-05114-4 / $32.50
Publication Date: October 2010
Nothing on earth compares to the Boreal forest to maintain life on this planet. The vast primeval forest stretches across the northern regions of the world, from northern Canada and Alaska to northern Europe, Russia, China, and Japan. Boreal species can be found in cooler temperate climates everywhere, including Michigan and other cool areas of the United States, and some outliers are even found in the tropics.

The circumpolar runoff from the Boreal enriches the seas with nutrients in the spring. The evergreens of the Boreal act as a passive ground coolant. The needles of the evergreens and the trichomal hairs of the deciduous trees comb the air free of harmful minute particulate pollution.

Arboretum Borealis does for the northern forests of the world what Arboretum America did for the forests of North America. Diana Beresford-Kroeger further describes how each Boreal tree group relates to its natural environment and how these specific trees can be used to promote health or to counteract the effects of pollution and global warming.
Arboretum Borealis reveals the fascinating history of these trees in Native American culture, including their medicinal uses. Finally, Beresford-Kroeger offers practical design ideas and tips—where to plant these trees, what season they look best in, and what native plants complement them.

For a full press kit, visit www.press.umich.edu/mediakits. For interviews or a review copy of the book, please contact Heather Newman (below).
###

Press contact:

Heather Newman, Trade Marketing Manager

University of Michigan Press

734-615-6477
newmanh@umich.edu

