[image: image1.jpg]

FOR IMMEDIATE RELEASE

University of Michigan Press

www.press.umich.edu
Beautiful, comprehensive guide describes Great Lakes fish
Guide to Great Lakes Fishes includes information on more than 50 species
Guide to Great Lakes Fishes
By Gerald R. Smith
Cloth: 978-0-472-11702-4 / $50
Paper: 978-0-472-03375-1 / $24.95
Publication Date: October 2009
The Great Lakes are home to an impressive variety of fish. The Guide to Great Lakes Fishes describes sixty-two of the region's most commonly found species, from giants like the sturgeon all the way down to the minnows and shiners, some of the Lakes' smallest residents.

Beautiful color illustrations accompany color photographs and line drawings to highlight distinguishing characteristics of each fish alongside quick facts about distribution, diet, behavior, and conservation status. Informative essays on the natural history, adaptations, and characteristics of Great Lakes fishes are also included, as well as detailed diagrams of the aquatic habitats and food chains within the Lakes. This is a must-have guide for every angler, fishery or wildlife professional, and conservationist.

Gerald R. Smith is Professor Emeritus of Ecology and Evolutionary Biology at the University of Michigan and Curator Emeritus of Fishes for the University of Michigan Museum of Zoology. He is editor of Fishes of the Great Lakes Region, Revised Edition.
For a cover image, author biography, or more information, please contact Heather Newman.
###

Press contact:

Heather Newman, Trade Marketing Manager

734-615-6477

University of Michigan Press

newmanh@umich.edu

