

- [1] Z. ABDO, K. CRANDALL, AND P. JOYCE, *Evaluating the performance of likelihood methods for detecting population structure and migration*, MOLECULAR ECOLOGY, 13 (2004), pp. 837–851.
- [2] R. R. ACKERMANN AND J. M. BISHOP, *MORPHOLOGICAL AND MOLECULAR EVIDENCE REVEALS RECENT HYBRIDIZATION BETWEEN GORILLA TAXA*, EVOLUTION, 64 (2010), pp. 271–290.
- [3] A. ADAMS AND R. HUDSON, *Maximum-likelihood estimation of demographic parameters using the frequency spectrum of unlinked single-nucleotide polymorphisms*, GENETICS, 168 (2004), pp. 1699–1712.
- [4] C. ADAMS, D. HAMILTON, I. MCCARTHY, A. WILSON, A. GRANT, G. ALEXANDER, S. WALDRON, S. SNORASSON, M. FERGUSON, AND S. SKULASON, *Does breeding site fidelity drive phenotypic and genetic sub-structuring of a population of arctic charr?*, EVOLUTIONARY ECOLOGY, 20 (2006), pp. 11–26.
- [5] C. E. ADAMS, D. FRASER, A. J. WILSON, G. ALEXANDER, M. M. FERGUSON, AND S. SKULASON, *Patterns of phenotypic and genetic variability show hidden diversity in Scottish Arctic charr*, ECOLOGY OF FRESHWATER FISH, 16 (2007), pp. 78–86. International Conference on Conservation and Management of Arctic Charr, Edinburgh, SCOTLAND, JUN 30, 2004.
- [6] J. ADDISON AND M. HART, *Colonization, dispersal, and hybridization influence phylogeography of North Atlantic sea urchins (*Strongylocentrotus droebachiensis*)*, EVOLUTION, 59 (2005), pp. 532–543.
- [7] J. A. ADDISON, *Simultaneous cloning of multiple nuclear genes by pooling PCR products of variable size: a cost-effective method of improving efficiency in large-scale genetic analyses*, MOLECULAR ECOLOGY NOTES, 7 (2007), pp. 389–392.
- [8] J. AKEY, K. ZHANG, M. XIONG, AND L. JIN, *The effect of single nucleotide polymorphism identification strategies on estimates of linkage disequilibrium*, MOLECULAR BIOLOGY AND EVOLUTION, 20 (2003), pp. 232–242.
- [9] F. ALBERTO, J. NIORT, J. DERORY, O. LEPAIS, R. VITALIS, D. GALOP, AND A. KREMER, *Population differentiation of sessile oak at the altitudinal front of migration in the French Pyrenees*, MOLECULAR ECOLOGY, 19 (2010), pp. 2626–2639.
- [10] F. W. ALLENDORF, P. A. HOHENLOHE, AND G. LUIKART, *Genomics and the future of conservation genetics*, NATURE REVIEWS GENETICS, 11 (2010), pp. 697–709.
- [11] S. ALVAREZ-CASTANEDA AND J. PATTON, *Geographic genetic architecture of pocket gopher (*Thomomys bottae*) populations in Baja California, Mexico*, MOLECULAR ECOLOGY, 13 (2004), pp. 2287–2301.
- [12] C. S. ANDERSON AND D. B. MEIKLE, *Genetic estimates of immigration and emigration rates in relation to population density and forest patch area in *Peromyscus leucopus**, CONSERVATION GENETICS, 11 (2010), pp. 1593–1605.
- [13] E. ANDERSON, *An efficient Monte Carlo method for estimating N-e from temporally spaced samples using a coalescent-based likelihood*, GENETICS, 170 (2005), pp. 955–967.
- [14] J. T. ANDERSON AND M. A. GEBER, *DEMOGRAPHIC SOURCE-SINK DYNAMICS RESTRICT LOCAL ADAPTATION IN ELLIOTT'S BLUEBERRY (*VACCINIUM ELLIOTTII*)*, EVOLUTION, 64 (2010), pp. 370–384.
- [15] S. C. S. ANDRADE, J. L. NORENBURG, AND V. N. SOLFERINI, *Worms without borders: genetic diversity patterns in four Brazilian *Ototyphlonemertes* species (Nemertea, Hoplonemertea)*, MARINE BIOLOGY, 158 (2011), pp. 2109–2124.
- [16] C. ANDRE, L. C. LARSSON, L. LAIKRE, D. BEKKEVOLD, J. BRIGHAM, G. R. CARVALHO, T. G. DAHLGREN, W. F. HUTCHINSON, S. MARIANI, K. MUDDE, D. E. RUZZANTE, AND N. RYMAN, *Detecting population structure in a high gene-flow species, Atlantic herring (*Clupea harengus*): direct, simultaneous evaluation of neutral vs putatively selected loci*, HEREDITY, 106 (2011), pp. 270–280.
- [17] B. ARBOGAST AND G. KENAGY, *Comparative phylogeography as an integrative approach to historical biogeography*, JOURNAL OF BIOGEOGRAPHY, 28 (2001), pp. 819–825.
- [18] E. A. ARCHIE, G. LUIKART, AND V. O. EZENWA, *Infecting epidemiology with genetics: a new frontier in disease ecology*, TRENDS IN ECOLOGY & EVOLUTION, 24 (2009), pp. 21–30.

- [19] Z. K. ATALLAH, K. MARUTHACHALAM, L. DU TOIT, S. T. KOIKE, R. M. DAVIS, S. J. KLOSTERMAN, R. J. HAYES, AND K. V. SUBBARAO, *Population analyses of the vascular plant pathogen Verticillium dahliae detect recombination and transcontinental gene flow*, FUNGAL GENETICS AND BIOLOGY, 47 (2010), pp. 416–422.
- [20] Z. K. ATALLAH, K. MARUTHACHALAM, G. E. VALLAD, R. M. DAVIS, S. J. KLOSTERMAN, AND K. V. SUBBARAO, *Analysis of Verticillium dahliae Suggests a Lack of Correlation Between Genotypic Diversity and Virulence Phenotypes*, PLANT DISEASE, 95 (2011), pp. 1224–1232.
- [21] S. W. ATTWOOD, F. A. FATIH, I. CAMPBELL, AND E. S. UPATHAM, *The distribution of Mekong schistosomiasis, past and future: Preliminary indications from an analysis of genetic variation in the intermediate host*, PARASITOLOGY INTERNATIONAL, 57 (2008), pp. 256–270. Annual Meeting of the Regional Network Asian Schistosomiasis and Other Zoonotic Helminthiases (RNAS), Lijiang, PEOPLES R CHINA, SEP 04-07, 2007.
- [22] A. AUDZIJONYTE AND R. C. VRIJENHOEK, *WHEN GAPS REALLY ARE GAPS: STATISTICAL PHYLOGEOGRAPHY OF HYDROTHERMAL VENT INVERTEBRATES*, EVOLUTION, 64 (2010), pp. 2369–2384.
- [23] F. AUSTERLITZ AND P. SMOUSE, *Two-generation analysis of pollen flow across a landscape. II. Relation between Φ_{it} , pollen dispersal and interfemale distance*, GENETICS, 157 (2001), pp. 851–857.
- [24] J. AUSTIN, S. LOUGHEED, AND P. BOAG, *Controlling for the effects of history and nonequilibrium conditions in gene flow estimates in northern bullfrog (*Rana catesbeiana*) populations*, GENETICS, 168 (2004), pp. 1491–1506.
- [25] J. D. AUSTIN, T. A. GORMAN, D. BISHOP, AND P. MOLER, *Genetic evidence of contemporary hybridization in one of North America's rarest anurans, the Florida bog frog*, ANIMAL CONSERVATION, 14 (2011), pp. 553–561.
- [26] D. L. AYLOR, E. W. PRICE, AND I. CARBONE, *SNAP: Combine and Map modules for multilocus population genetic analysis*, BIOINFORMATICS, 22 (2006), pp. 1399–1401.
- [27] E. AZZURRO, D. GOLANI, G. BUCCIARELLI, AND G. BERNARDI, *Genetics of the early stages of invasion of the Lessepsian rabbitfish *Siganus luridus**, JOURNAL OF EXPERIMENTAL MARINE BIOLOGY AND ECOLOGY, 333 (2006), pp. 190–201.
- [28] M. BAHLO AND R. GRIFFITHS, *Inference from gene trees in a subdivided population*, THEORETICAL POPULATION BIOLOGY, 57 (2000), pp. 79–95.
- [29] W.-N. BAI, W.-J. LIAO, AND D.-Y. ZHANG, *Nuclear and chloroplast DNA phylogeography reveal two refuge areas with asymmetrical gene flow in a temperate walnut tree from East Asia*, NEW PHYTOLOGIST, 188 (2010), pp. 892–901.
- [30] N. W. BAILEY, C. MACIAS GARCIA, AND M. G. RITCHIE, *Beyond the point of no return? A comparison of genetic diversity in captive and wild populations of two nearly extinct species of Goodeid fish reveals that one is inbred in the wild*, HEREDITY, 98 (2007), pp. 360–367.
- [31] A. J. BAKER, A. D. GREENSLADE, L. M. DARLING, AND J. C. FINLAY, *High genetic diversity in the blue-listed British Columbia population of the purple martin maintained by multiple sources of immigrants*, CONSERVATION GENETICS, 9 (2008), pp. 495–505.
- [32] A. J. BAKER, C. M. MISKELLY, AND O. HADDRATH, *Species limits and population differentiation in New Zealand snipes (*Scolopacidae: Coenocorypha*)*, CONSERVATION GENETICS, 11 (2010), pp. 1363–1374.
- [33] C. BAKER AND P. CLAPHAM, *Modelling the past and future of whales and whaling*, TRENDS IN ECOLOGY & EVOLUTION, 19 (2004), pp. 365–371.
- [34] S. BANKE AND B. McDONALD, *Migration patterns among global populations of the pathogenic fungus *Mycosphaerella graminicola**, MOLECULAR ECOLOGY, 14 (2005), pp. 1881–1896.
- [35] S. BANKE, A. PESCHON, AND B. McDONALD, *Phylogenetic analysis of globally distributed *Mycosphaerella graminicola* populations based on three DNA sequence loci*, FUNGAL GENETICS AND BIOLOGY, 41 (2004), pp. 226–238.
- [36] T. BARBARA, G. MARTINELLI, M. F. FAY, S. J. MAYO, AND C. LEXER, *Population differentiation and species cohesion in two closely related plants adapted to neotropical high-altitude 'inselbergs', *Alcantarea imperialis* and *Alcantarea geniculata* (Bromeliaceae)*, MOLECULAR ECOLOGY, 16 (2007), pp. 1981–1992.

- [37] C. F. BARRETT AND J. V. FREUDENSTEIN, *An integrative approach to delimiting species in a rare but widespread mycoheterotrophic orchid*, MOLECULAR ECOLOGY, 20 (2011), pp. 2771–2786.
- [38] R. BARRIENTOS, L. KVIST, A. BARBOSA, F. VALERA, G. M. LOPEZ-IBORRA, AND E. MORENO, *Colonization patterns and genetic structure of peripheral populations of the trumpeter finch (*Bucanetes githagineus*) from Northwest Africa, the Canary Islands and the Iberian Peninsula*, JOURNAL OF BIOGEOGRAPHY, 36 (2009), pp. 210–219.
- [39] G. BARROWCLOUGH, J. GROTH, L. MERTZ, AND R. GUTIERREZ, *Phylogeographic structure, gene flow and species status in blue grouse (*Dendragapus obscurus*)*, MOLECULAR ECOLOGY, 13 (2004), pp. 1911–1922.
- [40] ———, *Genetic structure, introgression, and a narrow hybrid zone between northern and California spotted owls (*Strix occidentalis*)*, MOLECULAR ECOLOGY, 14 (2005), pp. 1109–1120.
- [41] G. F. BARROWCLOUGH, J. G. GROTH, L. A. MERTZ, AND R. J. GUTIERREZ, *Genetic structure of Mexican Spotted Owl (*Strix occidentalis lucida*) populations in a fragmented landscape*, AUK, 123 (2006), pp. 1090–1102.
- [42] N. J. BARSON, J. CABLE, AND C. VAN OOSTERHOUT, *Population genetic analysis of microsatellite variation of guppies (*Poecilia reticulata*) in Trinidad and Tobago: evidence for a dynamic source-sink metapopulation structure, founder events and population bottlenecks*, JOURNAL OF EVOLUTIONARY BIOLOGY, 22 (2009), pp. 485–497.
- [43] H. D. BARTON, A. J. GREGORY, R. DAVIS, C. A. HANLON, AND S. M. WISELY, *Contrasting landscape epidemiology of two sympatric rabies virus strains*, MOLECULAR ECOLOGY, 19 (2010), pp. 2725–2738.
- [44] S. BASHALKHANOV, M. PANDEY, AND O. P. RAJORA, *A simple method for estimating genetic diversity in large populations from finite sample sizes*, BMC GENETICS, 10 (2009).
- [45] A. BATAILLE, A. A. CUNNINGHAM, V. CEDENO, M. CRUZ, G. EASTWOOD, D. M. FONSECA, C. E. CAUSTON, R. AZUERO, J. LOAYZA, J. D. CRUZ MARTINEZ, AND S. J. GOODMAN, *Evidence for regular ongoing introductions of mosquito disease vectors into the Galapagos Islands*, PROCEEDINGS OF THE ROYAL SOCIETY B-BIOLOGICAL SCIENCES, 276 (2009), pp. 3769–3775.
- [46] A. BATAILLE, A. A. CUNNINGHAM, M. CRUZ, V. CEDENO, AND S. J. GOODMAN, *Seasonal effects and fine-scale population dynamics of *Aedes taeniorhynchus*, a major disease vector in the Galapagos Islands*, MOLECULAR ECOLOGY, 19 (2010), pp. 4491–4504.
- [47] I. B. BAUMS, C. B. PARIS, AND L. M. CHERUBIN, *A bio-oceanographic filter to larval dispersal in a reef-building coral*, LIMNOLOGY AND OCEANOGRAPHY, 51 (2006), pp. 1969–1981.
- [48] L. K. BAY, M. J. M. CALEY, AND R. H. CROZIER, *Meta-population structure in a coral reef fish demonstrated by genetic data on patterns of migration, extinction and re-colonisation*, BMC EVOLUTIONARY BIOLOGY, 8 (2008).
- [49] A. L. BAZINET, D. S. MYERS, J. FUETSCH, AND M. P. CUMMINGS, *Grid Services Base Library: A high-level, procedural application programming interface for writing Globus-based Grid services*, FUTURE GENERATION COMPUTER SYSTEMS-THE INTERNATIONAL JOURNAL OF GRID COMPUTING-THEORY METHODS AND APPLICATIONS, 23 (2007), pp. 517–522.
- [50] M. BEAUMONT, *Estimation of population growth or decline in genetically monitored populations*, GENETICS, 164 (2003), pp. 1139–1160.
- [51] ———, *Recent developments in genetic data analysis: what can they tell us about human demographic history?*, HEREDITY, 92 (2004), pp. 365–379.
- [52] M. BEAUMONT AND B. RANNALA, *The Bayesian revolution in genetics*, NATURE REVIEWS GENETICS, 5 (2004), pp. 251–261.
- [53] M. A. BEAUMONT, R. NIELSEN, C. ROBERT, J. HEY, O. GAGGIOTTI, L. KNOWLES, A. ESTOUP, M. PANCHAL, J. CORANDER, M. HICKERSON, S. A. SISSON, N. FAGUNDES, L. CHIKHI, P. BEERLI, R. VITALIS, J.-M. CORNUET, J. HUELSENBECK, M. FOLL, Z. YANG, F. ROUSSET, D. BALDING, AND L. EXCOFFIER, *In defence of model-based inference in phylogeography REPLY*, MOLECULAR ECOLOGY, 19 (2010), pp. 436–446.
- [54] A. S. BEAVIS, P. SUNNUCKS, AND D. M. ROWELL, *Microhabitat preferences drive phylogeographic disparities in two Australian funnel web spiders*, BIOLOGICAL JOURNAL OF THE LINNEAN SOCIETY, 104 (2011), pp. 805–819.

- [55] T. BEDFORD, S. COBEY, P. BEERLI, AND M. PASCUAL, *Global Migration Dynamics Underlie Evolution and Persistence of Human Influenza A (H3N2)*, PLOS PATHOGENS, 6 (2010).
- [56] P. BEERLI, *Estimation of migration rates and population sizes in geographically structured populations*, in ADVANCES IN MOLECULAR ECOLOGY, Carvalho, GR, ed., vol. 306 of NATO ADVANCED SCIENCE INSTITUTES SERIES, SERIES A, LIFE SCIENCES, NATO, 1998, pp. 39–53. NATO Advanced Study Institute on Molecular Ecology, ERICE, ITALY, MAR 20-31, 1998.
- [57] ———, *Effect of unsampled populations on the estimation of population sizes and migration rates between sampled populations*, MOLECULAR ECOLOGY, 13 (2004), pp. 827–836.
- [58] ———, *Comparison of Bayesian and maximum-likelihood inference of population genetic parameters*, BIOINFORMATICS, 22 (2006), pp. 341–345.
- [59] P. BEERLI, *Estimation of the population scaled mutation rate from microsatellite data*, GENETICS, 177 (2007), pp. 1967–1968.
- [60] P. BEERLI AND J. FELSENSTEIN, *Maximum-likelihood estimation of migration rates and effective population numbers in two populations using a coalescent approach*, GENETICS, 152 (1999), pp. 763–773.
- [61] ———, *Maximum likelihood estimation of a migration matrix and effective population sizes in n subpopulations by using a coalescent approach*, PROCEEDINGS OF THE NATIONAL ACADEMY OF SCIENCES OF THE UNITED STATES OF AMERICA, 98 (2001), pp. 4563–4568.
- [62] P. BEERLI AND M. PALCZEWSKI, *Unified Framework to Evaluate Panmixia and Migration Direction Among Multiple Sampling Locations*, GENETICS, 185 (2010), pp. 313–U463.
- [63] J. BELL, P. ROTHLSBERG, J. MUNRO, N. LONERAGAN, W. NASH, R. WARD, AND N. ANDREW, *Restocking and stock enhancement of marine invertebrate fisheries*, in RESTOCKING AND STOCK ENHANCEMENT OF MARINE INVERTEBRATE FISHERIES, vol. 49 of Advances in Marine Biology, 2005, pp. 1+.
- [64] K. L. BELL, C. MORITZ, A. MOUSSALLI, AND D. K. YEATES, *Comparative phylogeography and speciation of dung beetles from the Australian Wet Tropics rainforest*, MOLECULAR ECOLOGY, 16 (2007), pp. 4984–4998.
- [65] M. BENKE, M. BRAENDLE, C. ALBRECHT, AND T. WILKE, *Pleistocene phylogeography and phylogenetic concordance in cold-adapted spring snails (*Bythinella* spp.)*, MOLECULAR ECOLOGY, 18 (2009), pp. 890–903.
- [66] S. E. BERGEMANN, M. A. SMITH, J. L. PARRENT, G. S. GILBERT, AND M. GARBELOTTO, *Genetic population structure and distribution of a fungal polypore, *Datronia caperata* (Polyporaceae), in mangrove forests of Central America*, JOURNAL OF BIOGEOGRAPHY, 36 (2009), pp. 266–279.
- [67] J. BERNARDES-DE ASSIS, M. STORARI, M. ZALA, W. WANG, D. JIANG, L. SHIDONG, M. JIN, B. A. McDONALD, AND P. C. CERESINI, *Genetic Structure of Populations of the Rice-Infecting Pathogen *Rhizoctonia solani* AG-1 IA from China*, PHYTOPATHOLOGY, 99 (2009), pp. 1090–1099.
- [68] G. BERNARDI, *Phylogeography and demography of sympatric sister surfperch species, *Embiotoca jacksoni* and *E. lateralis* along the California coast: Historical versus ecological factors*, EVOLUTION, 59 (2005), pp. 386–394.
- [69] G. BERNARDI AND J. LAPE, *Tempo and mode of speciation in the Baja California disjunct fish species *Anisotremus davidsonii**, MOLECULAR ECOLOGY, 14 (2005), pp. 4085–4096.
- [70] D. BESAGGIO, S. FUSELLI, M. SRIKUMMOOL, J. KAMPUANSAI, L. CASTRI, C. TYLER-SMITH, M. SEIELSTAD, D. KANGWANPONG, AND G. BERTORELLE, *Genetic variation in Northern Thailand Hill Tribes: origins and relationships with social structure and linguistic differences*, BMC EVOLUTIONARY BIOLOGY, 7 (2007). 2nd Congress of Italian Evolutionary Biologists/1st Congress of the Italian-Society-for-Evolutionary-Biology, Florence, ITALY, SEP 04-07, 2006.
- [71] A. E. BESTER-VAN DER MERWE, R. ROODT-WILDING, F. A. M. VOLCKAERT, AND M. E. D'AMATO, *Historical isolation and hydrodynamically constrained gene flow in declining populations of the South-African abalone, *Haliotis midae**, CONSERVATION GENETICS, 12 (2011), pp. 543–555.
- [72] S. BHATTACHARYA, A. E. GELFAND, AND K. E. HOLSINGER, *Model fitting and inference under latent equilibrium processes*, STATISTICS AND COMPUTING, 17 (2007), pp. 193–208.

- [73] A. BIODEAU, D. FELDER, AND J. NEIGEL, *Population structure at two geographic scales in the burrowing crustacean *Callichirus islagrande* (Decapoda, Thalassinidea): Historical and contemporary barriers to planktonic dispersal*, EVOLUTION, 59 (2005), pp. 2125–2138.
- [74] T. BITTNER AND R. KING, *Gene flow and melanism in garter snakes revisited: a comparison of molecular markers and island vs. coalescent models*, BIOLOGICAL JOURNAL OF THE LINNEAN SOCIETY, 79 (2003), pp. 389–399.
- [75] W. BLACK, C. BAER, M. ANTOLIN, AND N. DU TEAU, *Population genomics: Genome-wide sampling of insect populations*, ANNUAL REVIEW OF ENTOMOLOGY, 46 (2001), pp. 441–469.
- [76] W. C. BLACK, N. GOFOCHETEGAI-ESCALANTE, N. P. RANDLE, AND M. J. DONNELLY, *The yin and yang of linkage disequilibrium: Mapping of genes and nucleotides conferring insecticide resistance in insect disease vectors*, in TRANSGENESIS AND THE MANAGEMENT OF VECTOR-BORNE DISEASE, vol. 627 of ADVANCES IN EXPERIMENTAL MEDICINE AND BIOLOGY, 2008, pp. 71–83.
- [77] E. BLEVINS, S. M. WISELY, AND K. A. WITH, *Historical processes and landscape context influence genetic structure in peripheral populations of the collared lizard (*Crotaphytus collaris*)*, LANDSCAPE ECOLOGY, 26 (2011), pp. 1125–1136.
- [78] E. W. BLOOMQUIST, P. LEMEY, AND M. A. SUCHARD, *Three roads diverged? Routes to phylogeographic inference*, TRENDS IN ECOLOGY & EVOLUTION, 25 (2010), pp. 626–632.
- [79] M. S. BLOUIN, I. C. PHILLIPSEN, AND K. J. MONSEN, *Population structure and conservation genetics of the Oregon spotted frog, *Rana pretiosa**, CONSERVATION GENETICS, 11 (2010), pp. 2179–2194.
- [80] M. BLUM, C. DAMERVAL, S. MANEL, AND O. FRANCOIS, *Brownian models and coalescent structures*, THEORETICAL POPULATION BIOLOGY, 65 (2004), pp. 249–261.
- [81] A. J. BOHONAK AND A. G. VANDERGAST, *The value of DNA sequence data for studying landscape genetics*, MOLECULAR ECOLOGY, 20 (2011), pp. 2477–2479.
- [82] D. A. BOLNICK, D. I. BOLNICK, AND D. G. SMITH, *Asymmetric male and female genetic histories among native Americans from eastern North America*, MOLECULAR BIOLOGY AND EVOLUTION, 23 (2006), pp. 2161–2174.
- [83] D. A. BOLNICK AND D. G. SMITH, *Migration and social structure among the Hopewell: Evidence from ancient DNA*, AMERICAN ANTIQUITY, 72 (2007), pp. 627–644.
- [84] M. BONHOMME, S. CUARTERO, A. BLANCHER, AND B. CROUAU-ROY, *Assessing Natural Introgression in 2 Biomedical Model Species, the Rhesus Macaque (*Macaca mulatta*) and the Long-Tailed Macaque (*Macaca fascicularis*)*, JOURNAL OF HEREDITY, 100 (2009), pp. 158–169.
- [85] E. BONUSO, A. ZAMBONELLI, S. E. BERGEMANN, M. IOTTI, AND M. GARBELOTTO, *Multilocus phylogenetic and coalescent analyses identify two cryptic species in the Italian bianchetto truffle, *Tuber borchii* Vittad.*, CONSERVATION GENETICS, 11 (2010), pp. 1453–1466.
- [86] C. R. BONVICINO, P. R. GONCALVES, J. A. DE OLIVEIRA, L. F. B. DE OLIVEIRA, AND M. S. MATTEVI, *Divergence in *Zygodontomys* (Rodentia: Sigmodontinae) and Distribution of Amazonian Savannas*, JOURNAL OF HEREDITY, 100 (2009), pp. 322–328.
- [87] D. BOOTH, J. PROVAN, AND C. A. MAGGS, *Molecular approaches to the study of invasive seaweeds*, BOTANICA MARINA, 50 (2007), pp. 385–396.
- [88] K. E. BOUL, W. C. FUNK, C. R. DARST, D. C. CANNATELLA, AND M. J. RYAN, *Sexual selection drives speciation in an Amazonian frog*, PROCEEDINGS OF THE ROYAL SOCIETY B-BIOLOGICAL SCIENCES, 274 (2007), pp. 399–406.
- [89] M. BOULET, S. COUTURIER, S. D. COTE, R. D. OTTO, AND L. BERNATCHEZ, *Integrative use of spatial, genetic, and demographic analyses for investigating genetic connectivity between migratory, montane, and sedentary caribou herds*, MOLECULAR ECOLOGY, 16 (2007), pp. 4223–4240.
- [90] B. BOUSSAU AND V. DAUBIN, *Genomes as documents of evolutionary history*, TRENDS IN ECOLOGY & EVOLUTION, 25 (2010), pp. 224–232.
- [91] B. BOWEN, A. BASS, L. SOARES, AND R. TOONEN, *Conservation implications of complex population structure: lessons from the loggerhead turtle (*Caretta caretta*)*, MOLECULAR ECOLOGY, 14 (2005), pp. 2389–2402.

- [92] R. BOWIE, J. FJELDSA, S. HACKETT, J. BATES, AND T. CROWE, *Coalescent models reveal the relative roles of ancestral polymorphism, vicariance, and dispersal in shaping phylogeographical structure of an African montane forest robin*, MOLECULAR PHYLOGENETICS AND EVOLUTION, 38 (2006), pp. 171–188.
- [93] L. M. BOYKIN, R. G. SHATTERS, JR., D. G. HALL, D. DEAN, AND P. BEERLI, *Genetic Variation of *Anastrepha suspensa* (Diptera: Tephritidae) in Florida and the Caribbean Using Microsatellite DNA Markers*, JOURNAL OF ECONOMIC ENTOMOLOGY, 103 (2010), pp. 2214–2222.
- [94] J. BOYS, M. CHERRY, AND S. DAYANANDAN, *Microsatellite analysis reveals genetically distinct populations of red pine (*Pinus resinosa* Pinaceae)*, AMERICAN JOURNAL OF BOTANY, 92 (2005), pp. 833–841.
- [95] C. C. BRANCO, M. S. BENTO, C. T. GOMES, R. CABRAL, P. R. PACHECO, AND L. MOTA-VIEIRA, *Azores Islands: Genetic origin, gene flow and diversity pattern*, ANNALS OF HUMAN BIOLOGY, 35 (2008), pp. 65–74.
- [96] M. C. BRANDLEY, T. J. GUIHER, R. A. PYRON, C. T. WINNE, AND F. T. BURBRINK, *Does dispersal across an aquatic geographic barrier obscure phylogeographic structure in the diamond-backed watersnake (*Nerodia rhombifer*)?*, MOLECULAR PHYLOGENETICS AND EVOLUTION, 57 (2010), pp. 552–560.
- [97] A. BRANDSTAETTER, B. EGYED, B. ZIMMERMANN, N. DUFTNER, Z. PADAR, AND W. PARSON, *Migration rates and genetic structure of two Hungarian ethnic groups in Transylvania, Romania*, ANNALS OF HUMAN GENETICS, 71 (2007), pp. 791–803.
- [98] H. BRETTSCHEIDER, C. T. CHIMIMBA, C. H. SCHOLTZ, A. D. S. BASTOS, AND P. W. BATEMAN, *The tusked king cricket, *Libanasidus vittatus* (Kirby, 1899) (Anotostomatidae), from South Africa: morphological and molecular evidence suggest two cryptic species*, INSECT SYSTEMATICS & EVOLUTION, 40 (2009), pp. 85–103.
- [99] P. BRITO, *The influence of Pleistocene glacial refugia on tawny owl genetic diversity and phylogeography in western Europe*, MOLECULAR ECOLOGY, 14 (2005), pp. 3077–3094.
- [100] P. H. BRITO AND S. V. EDWARDS, *Multilocus phylogeography and phylogenetics using sequence-based markers*, GENETICA, 135 (2009), pp. 439–455.
- [101] H. BRITTEN AND J. GLASFORD, *Genetic population structure of the Dakota skipper (Lepidoptera : Hesperiidae): A North American native prairie obligate*, CONSERVATION GENETICS, 3 (2002), pp. 363–374.
- [102] T. BROQUET AND E. J. PETIT, *Molecular Estimation of Dispersal for Ecology and Population Genetics*, ANNUAL REVIEW OF ECOLOGY EVOLUTION AND SYSTEMATICS, 40 (2009), pp. 193–216.
- [103] T. BROQUET, J. YEARSLEY, A. H. HIRZEL, J. GOUDET, AND N. PERRIN, *Inferring recent migration rates from individual genotypes*, MOLECULAR ECOLOGY, 18 (2009), pp. 1048–1060.
- [104] J. W. BROWN, P. J. V. C. DE GROOT, T. P. BIRT, G. SEUTIN, P. T. BOAG, AND V. L. FRIESEN, *Appraisal of the consequences of the DDT-induced bottleneck on the level and geographic distribution of neutral genetic variation in Canadian peregrine falcons, *Falco peregrinus**, MOLECULAR ECOLOGY, 16 (2007), pp. 327–343.
- [105] R. M. BROWN, R. A. NICHOLS, C. G. FAULKES, C. G. JONES, L. BUGONI, V. TATAYAH, D. GOTTELLI, AND W. C. JORDAN, *Range expansion and hybridization in Round Island petrels (*Pterodroma spp.*): evidence from microsatellite genotypes*, MOLECULAR ECOLOGY, 19 (2010), pp. 3157–3170.
- [106] R. P. BROWN, P. A. HOSKISSON, J.-H. WELTON, AND M. BAEZ, *Geological history and within-island diversity: a debris avalanche and the Tenerife lizard *Gallotia galloti**, MOLECULAR ECOLOGY, 15 (2006), pp. 3631–3640.
- [107] R. A. BROWNE, E. COLLINS, AND D. J. ANDERSON, *GENETIC STRUCTURE OF GALAPAGOS POPULATIONS OF THE YELLOW WARBLER*, CONDOR, 110 (2008), pp. 549–553.
- [108] R. BRUMFIELD, *Mitochondrial variation in Bolivian populations of the variable antshrike (*Thamnophilus caerulescens*)*, AUK, 122 (2005), pp. 414–432.
- [109] R. T. BRUMFIELD, L. LIU, D. E. LUM, AND S. V. EDWARDS, *Comparison of Species Tree Methods for Reconstructing the Phylogeny of Bearded Manakins (Aves: Pipridae, Manacus) from Multilocus Sequence Data*, SYSTEMATIC BIOLOGY, 57 (2008), pp. 719–731.
- [110] P. C. BRUNNER, S. SCHUERCH, AND B. A. McDONALD, *The origin and colonization history of the barley scald pathogen *Rhynchosporium secalis**, JOURNAL OF EVOLUTIONARY BIOLOGY, 20 (2007), pp. 1311–1321.

- [111] P. C. BRUNNER, F. L. STEFANATO, AND B. A. McDONALD, *Evolution of the CYP51 gene in Mycosphaerella graminicola: evidence for intragenic recombination and selective replacement*, MOLECULAR PLANT PATHOLOGY, 9 (2008), pp. 305–316.
- [112] M. BRYAN, D. ZALINSKI, K. FILCEK, S. LIBANTS, W. LI, AND K. SCRIBNER, *Patterns of invasion and colonization of the sea lamprey (*Petromyzon marinus*) in North America as revealed by microsatellite genotypes*, MOLECULAR ECOLOGY, 14 (2005), pp. 3757–3773.
- [113] F. T. BURBRINK, *Historical versus contemporary migration in fragmented populations*, MOLECULAR ECOLOGY, 19 (2010), pp. 5321–5323.
- [114] C. P. BURRIDGE, D. CRAW, D. FLETCHER, AND J. M. WATERS, *Geological dates and molecular rates: Fish DNA sheds light on time dependency*, MOLECULAR BIOLOGY AND EVOLUTION, 25 (2008), pp. 624–633.
- [115] J. W. BUSCH, S. JOLY, AND D. J. SCHOEN, *DOES MATE LIMITATION IN SELF-INCOMPATIBLE SPECIES PROMOTE THE EVOLUTION OF SELFING? THE CASE OF LEAVENWORTHIA ALABAMICA*, EVOLUTION, 64 (2010), pp. 1657–1670.
- [116] J. BUSCHBOM, *Migration between continents: geographical structure and long-distance gene flow in *Porpidia flavicunda* (lichen-forming Ascomycota)*, MOLECULAR ECOLOGY, 16 (2007), pp. 1835–1846.
- [117] K. L. BUSH, C. K. DYTE, B. J. MOYNAHAN, C. L. ALDRIDGE, H. S. SAULS, A. M. BATTAZZO, B. L. WALKER, K. E. DOHERTY, J. TACK, J. CARLSON, D. ESLINGER, J. NICHOLSON, M. S. BOYCE, D. E. NAUGLE, C. A. PASZKOWSKI, AND D. W. COLTMAN, *Population structure and genetic diversity of greater sage-grouse (*Centrocercus urophasianus*) in fragmented landscapes at the northern edge of their range*, CONSERVATION GENETICS, 12 (2011), pp. 527–542.
- [118] S. G. BYARS, Y. PARSONS, AND A. A. HOFFMANN, *Effect of altitude on the genetic structure of an Alpine grass, *Poa hiemata**, ANNALS OF BOTANY, 103 (2009), pp. 885–899.
- [119] P. R. CABE, R. B. PAGE, T. J. HANLON, M. E. ALDRICH, L. CONNORS, AND D. M. MARSH, *Fine-scale population differentiation and gene flow in a terrestrial salamander (*Plethodon cinereus*) living in continuous habitat*, HEREDITY, 98 (2007), pp. 53–60.
- [120] M. CAIN, B. MILLIGAN, AND A. STRAND, *Long-distance seed dispersal in plant populations*, AMERICAN JOURNAL OF BOTANY, 87 (2000), pp. 1217–1227.
- [121] E. J. CALDERA AND D. I. BOLNICK, *Effects of colonization history and landscape structure on genetic variation within and among threespine stickleback (*Gasterosteus aculeatus*) populations in a single watershed*, EVOLUTIONARY ECOLOGY RESEARCH, 10 (2008), pp. 575–598.
- [122] R. CALSBEEK AND T. SMITH, *Ocean currents mediate evolution in island lizards*, NATURE, 426 (2003), pp. 552–555.
- [123] M. D. CAMARA AND B. VADOPALAS, *GENETIC ASPECTS OF RESTORING OLYMPIA OYSTERS AND OTHER NATIVE BIVALVES: BALANCING THE NEED FOR ACTION, GOOD INTENTIONS, AND THE RISKS OF MAKING THINGS WORSE*, JOURNAL OF SHELLFISH RESEARCH, 28 (2009), pp. 121–145.
- [124] A. CAMARGO, W. R. HEYER, AND R. O. DE SA, *Phylogeography of the frog *Leptodactylus validus* (Amphibia: Anura): Patterns and timing of colonization events in the Lesser Antilles*, MOLECULAR PHYLOGENETICS AND EVOLUTION, 53 (2009), pp. 571–579.
- [125] J. L. CAMPOS, D. POSADA, AND P. MORAN, *Genetic variation at MHC, mitochondrial and microsatellite loci in isolated populations of Brown trout (*Salmo trutta*)*, CONSERVATION GENETICS, 7 (2006), pp. 515–530.
- [126] R. CAPARROZ, C. Y. MIYAKI, AND A. J. BAKER, *CONTRASTING PHYLOGEOGRAPHIC PATTERNS IN MITOCHONDRIAL DNA AND MICROSATELLITES: EVIDENCE OF FEMALE PHILOPATRY AND MALE-BIASED GENE FLOW AMONG REGIONAL POPULATIONS OF THE BLUE-AND-YELLOW MACAW (PSITTACIFORMES: ARA ARARAUNA) IN BRAZIL*, AUK, 126 (2009), pp. 359–370.
- [127] I. CARBONE AND L. KOHN, *A microbial population-species interface: nested cladistic and coalescent inference with multilocus data*, MOLECULAR ECOLOGY, 10 (2001), pp. 947–964.
- [128] I. CARBONE, Y. LIU, B. HILLMAN, AND M. MILGROOM, *Recombination and migration of *Cryphonectria hypovirus 1* as inferred from gene genealogies and the coalescent*, GENETICS, 166 (2004), pp. 1611–1629.

- [129] M. CARDENAS, A. GRAJALES, R. SIERRA, A. ROJAS, A. GONZALEZ-ALMARIO, A. VARGAS, M. MARIN, G. FERMIN, L. E. LAGOS, N. J. GRUENWALD, A. BERNAL, C. SALAZAR, AND S. RESTREPO, *Genetic diversity of Phytophthora infestans in the Northern Andean region*, BMC GENETICS, 12 (2011).
- [130] M. D. CARLING AND R. T. BRUMFIELD, *Gene Sampling Strategies for Multi-Locus Population Estimates of Genetic Diversity (theta)*, PLOS ONE, 2 (2007).
- [131] J. CARLSSON, *The effect of family structure on the likelihood for kin-biased distribution: an empirical study of brown trout populations*, JOURNAL OF FISH BIOLOGY, 71 (2007), pp. 98–110.
- [132] J. CARLSSON, J. McDOWELL, P. DIAZ-JAIMES, J. CARLSSON, S. BOLES, J. GOLD, AND J. GRAVES, *Microsatellite and mitochondrial DNA analyses of Atlantic bluefin tuna (*Thunnus thynnus thynnus*) population structure in the Mediterranean Sea*, MOLECULAR ECOLOGY, 13 (2004), pp. 3345–3356.
- [133] J. CARLSSON, S. SHEPHARD, J. COUGHLAN, C. N. TRUEMAN, E. ROGAN, AND T. F. CROSS, *Fine-scale population structure in a deep-sea teleost (orange roughy, *Hoplostethus atlanticus*)*, DEEP-SEA RESEARCH PART I-OCEANOGRAPHIC RESEARCH PAPERS, 58 (2011), pp. 627–636.
- [134] M. CARMEN AND A. ABLAN, *Genetics and the study of fisheries connectivity in Asian developing countries*, FISHERIES RESEARCH, 78 (2006), pp. 158–168. International Workshop on Management of Tropical Coastal Fisheries in Asia, Penang, MALAYSIA, MAR, 2001.
- [135] C. CARRERAS, M. PASCUAL, L. CARDONA, A. AGUILAR, D. MARGARITOULIS, A. REES, O. TURKOZAN, Y. LEVY, A. GASITH, M. AUREGGI, AND M. KHALIL, *The genetic structure of the loggerhead sea turtle (*Caretta caretta*) in the Mediterranean as revealed by nuclear and mitochondrial DNA and its conservation implications*, CONSERVATION GENETICS, 8 (2007), pp. 761–775.
- [136] E. W. CARSON, S. KARLSSON, E. SAILLANT, AND J. R. GOLD, *Genetic Studies of Hatchery-Supplemented Populations of Red Drum in Four Texas Bays*, NORTH AMERICAN JOURNAL OF FISHERIES MANAGEMENT, 29 (2009), pp. 1502–1510.
- [137] E. W. CARSON, E. SAILLANT, M. A. RENSHAW, N. J. CUMMINGS, AND J. R. GOLD, *Population structure, long-term connectivity, and effective size of mutton snapper (*Lutjanus analis*) in the Caribbean Sea and Florida Keys*, FISHERY BULLETIN, 109 (2011), pp. 416–428.
- [138] B. CARSTENS, A. BANKHEAD, P. JOYCE, AND J. SULLIVAN, *Testing population genetic structure using parametric bootstrapping and MIGRATE-N*, GENETICA, 124 (2005), pp. 71–75.
- [139] B. CARSTENS, J. DEGENHARDT, A. STEVENSON, AND J. SULLIVAN, *Accounting for coalescent stochasticity in testing phylogeographical hypotheses: modelling Pleistocene population structure in the Idaho giant salamander *Dicamptodon aterrimus**, MOLECULAR ECOLOGY, 14 (2005), pp. 255–265.
- [140] B. CARSTENS, A. STEVENSON, J. DEGENHARDT, AND J. SULLIVAN, *Testing nested phylogenetic and phylogeographic hypotheses in the *Plethodon vandykei* species group*, SYSTEMATIC BIOLOGY, 53 (2004), pp. 781–792.
- [141] B. CARSTENS, J. SULLIVAN, L. DAVALOS, P. LARSEN, AND S. PEDERSEN, *Exploring population genetic structure in three species of Lesser Antillean bats*, MOLECULAR ECOLOGY, 13 (2004), pp. 2557–2566.
- [142] B. C. CARSTENS AND T. A. DEWEY, *Species Delimitation Using a Combined Coalescent and Information-Theoretic Approach: An Example from North American Myotis Bats*, SYSTEMATIC BIOLOGY, 59 (2010), pp. 400–414.
- [143] B. C. CARSTENS AND L. L. KNOWLES, *Shifting distributions and speciation: species divergence during rapid climate change*, MOLECULAR ECOLOGY, 16 (2007), pp. 619–627.
- [144] A. CARVAJAL-RODRIGUEZ, *GENOMEPOP: A program to simulate genomes in populations*, BMC BIOINFORMATICS, 9 (2008).
- [145] M. C. CASSISTA AND M. W. HART, *Spatial and temporal genetic homogeneity in the Arctic surfclam (*Macromeris polynyma*)*, MARINE BIOLOGY, 152 (2007), pp. 569–579.
- [146] B. CASSONE AND E. BOULDING, *Genetic structure and phylogeography of the lined shore crab, *Pachygrapsus crassipes*, along the northeastern and western Pacific coasts*, MARINE BIOLOGY, 149 (2006), pp. 213–226.
- [147] L. CASTRI, P. GARAGNANI, A. USELI, D. PETTENER, AND D. LUISELLI, *Kenyan crossroads: migration and gene flow in six ethnic groups from Eastern Africa*, JOURNAL OF ANTHROPOLOGICAL SCIENCES, 86 (2008), pp. 189–192.

- [148] L. CASTRI, S. TOFANELLI, P. GARAGNANI, C. BINI, X. FOSELLA, S. PELOTTI, G. PAOLI, D. PETTENER, AND D. LUISELLI, *mtDNA Variability in Two Bantu-Speaking Populations (Shona and Hutu) From Eastern Africa: Implications for Peopling and Migration Patterns in Sub-Saharan Africa*, AMERICAN JOURNAL OF PHYSICAL ANTHROPOLOGY, 140 (2009), pp. 302–311.
- [149] V. CASTRIC AND L. BERNATCHEZ, *The rise and fall of isolation by distance in the anadromous brook charr (*Salvelinus fontinalis* Mitchell)*, GENETICS, 163 (2003), pp. 983–996.
- [150] V. CASTRIC, F. BONNEY, AND L. BERNATCHEZ, *Landscape structure and hierarchical genetic diversity in the brook charr, *Salvelinus fontinalis**, EVOLUTION, 55 (2001), pp. 1016–1028.
- [151] P. C. CERESINI, H. D. SHEW, T. Y. JAMES, R. J. VILGALYS, AND M. A. CUBETA, *Phylogeography of the Solanaceae-infecting Basidiomycota fungus Rhizoctonia solani AG-3 based on sequence analysis of two nuclear DNA loci*, BMC EVOLUTIONARY BIOLOGY, 7 (2007).
- [152] R. CHAIX, F. AUSTERLITZ, B. MORAR, L. KALAYDJIEVA, AND E. HEYER, *Vlax Roma history: What do coalescent-based methods tell us?*, EUROPEAN JOURNAL OF HUMAN GENETICS, 12 (2004), pp. 285–292.
- [153] L. M. CHAN, J. L. BROWN, AND A. D. YODER, *Integrating statistical genetic and geospatial methods brings new power to phylogeography*, MOLECULAR PHYLOGENETICS AND EVOLUTION, 59 (2011), pp. 523–537.
- [154] M.-P. CHAPUIS, A. LOISEAU, Y. MICHALAKIS, M. LECOQ, A. FRANC, AND A. ESTOUP, *Outbreaks, gene flow and effective population size in the migratory locust, Locusta migratoria: a regional-scale comparative survey*, MOLECULAR ECOLOGY, 18 (2009), pp. 792–800.
- [155] S. CHATZIMANOLIS AND M. S. CATERINO, *Toward a better understanding of the “Transverse Range Break”: Lineage diversification in southern California*, EVOLUTION, 61 (2007), pp. 2127–2141.
- [156] P. B. CHAVES, C. S. ALVARENGA, C. D. B. POSSAMAI, L. G. DIAS, J. P. BOUBLI, K. B. STRIER, S. L. MENDES, AND V. FAGUNDES, *Genetic Diversity and Population History of a Critically Endangered Primate, the Northern Muriqui (*Brachyteles hypoxanthus*)*, PLOS ONE, 6 (2011).
- [157] X. CHE AND S. XU, *Bayesian data analysis for agricultural experiments*, CANADIAN JOURNAL OF PLANT SCIENCE, 90 (2010), pp. 575–603.
- [158] C.-S. CHEN, C.-H. TZENG, AND T.-S. CHIU, *Morphological and Molecular Analyses Reveal Separations among Spatiotemporal Populations of Anchovy (*Engraulis japonicus*) in the Southern East China Sea*, ZOOLOGICAL STUDIES, 49 (2010), pp. 270–282.
- [159] H. CHI AND M. MASCAGNI, *Efficient generation of parallel quasirandom Faure sequences via scrambling*, in Computational Science - ICCS 2007, Pt 1, Proceedings, Shi, Y and VanAlbada, GD and Dongarra J and Sloot PMA, ed., vol. 4487 of LECTURE NOTES IN COMPUTER SCIENCE, Chinese Acad Sci Res Ctr Data Technol & Knowledge Econ; AMID; Springer; World Sci Publishing; Univ Nebraska Omaha; CAS, Grad Univ; Chinese Acad Sci, Univ Amsterdam, Inst Policy & Management, 2007, pp. 723–730. 7th International Conference on Computational Science (ICCS 2007), Beijing, PEOPLES R CHINA, MAY 27-30, 2007.
- [160] T.-Y. CHIANG, T.-W. LEE, K.-C. HSU, C.-H. KUO, D.-Y. LIN, AND H.-D. LIN, *Population Structure in the Endangered Cyprinid Fish Pararasbora moltrechti in Taiwan, Based on Mitochondrial and Microsatellite DNAs*, ZOOLOGICAL SCIENCE, 28 (2011), pp. 642–651.
- [161] L. CHIKHI, M. BRUFORD, AND M. BEAUMONT, *Estimation of admixture proportions: A likelihood-based approach using Markov chain Monte Carlo*, GENETICS, 158 (2001), pp. 1347–1362.
- [162] L. CHIKHI, V. C. SOUSA, P. LUISI, B. GOOSSENS, AND M. A. BEAUMONT, *The Confounding Effects of Population Structure, Genetic Diversity and the Sampling Scheme on the Detection and Quantification of Population Size Changes*, GENETICS, 186 (2010), pp. 983–U347.
- [163] J. E. CHIUCCHI AND H. L. GIBBS, *Similarity of contemporary and historical gene flow among highly fragmented populations of an endangered rattlesnake*, MOLECULAR ECOLOGY, 19 (2010), pp. 5345–5358.
- [164] S. J. CHIVERS, R. W. BAIRD, D. J. MCSWEENEY, D. L. WEBSTER, N. M. HEDRICK, AND J. C. SALINAS, *Genetic variation and evidence for population structure in eastern North Pacific false killer whales (*Pseudorca crassidens*)*, CANADIAN JOURNAL OF ZOOLOGY-REVUE CANADIENNE DE ZOOLOGIE, 85 (2007), pp. 783–794.

- [165] W. CHO AND T. M. SHANK, *Incongruent patterns of genetic connectivity among four ophiuroid species with differing coral host specificity on North Atlantic seamounts*, MARINE ECOLOGY-AN EVOLUTIONARY PERSPECTIVE, 31 (2010), pp. 121–143.
- [166] S. C. CHOI AND J. HEY, *Joint Inference of Population Assignment and Demographic History*, GENETICS, 189 (2011), pp. 561–577.
- [167] H. X. CI, G. H. LIN, Z. Y. CAI, L. Z. TANG, J. P. SU, AND J. Q. LIU, *Population history of the plateau pika endemic to the Qinghai-Tibetan Plateau based on mtDNA sequence data*, JOURNAL OF ZOOLOGY, 279 (2009), pp. 396–403.
- [168] M. B. CIAMPI, M. C. MEYER, M. J. N. COSTA, M. ZALA, B. A. McDONALD, AND P. C. CERESINI, *Genetic structure of populations of Rhizoctonia solani anastomosis group-1 IA from soybean in Brazil*, PHYTOPATHOLOGY, 98 (2008), pp. 932–941.
- [169] C. CIOFI, G. WILSON, L. BEHEREGARAY, C. MARQUEZ, J. GIBBS, W. TAPIA, H. SNELL, A. CACCONE, AND J. POWELL, *Phylogeographic history and gene flow among giant Galapagos tortoises on southern Isabela Island*, GENETICS, 172 (2006), pp. 1727–1744.
- [170] A. CLARK, *The size distribution of homozygous segments in the human genome*, AMERICAN JOURNAL OF HUMAN GENETICS, 65 (1999), pp. 1489–1492.
- [171] C. M. CLARK AND I. CARBONE, *Chloroplast DNA phylogeography in long-lived Huon pine, a Tasmanian rain forest conifer*, CANADIAN JOURNAL OF FOREST RESEARCH-REVUE CANADIENNE DE RECHERCHE FORESTIERE, 38 (2008), pp. 1576–1589.
- [172] R. W. CLARK, W. S. BROWN, R. STECHERT, AND K. R. ZAMUDIO, *Integrating individual behaviour and landscape genetics: the population structure of timber rattlesnake hibernacula*, MOLECULAR ECOLOGY, 17 (2008), pp. 719–730.
- [173] R. G. COLLEVATTI, L. C. T. LEOI, S. A. LEITE, AND R. GRIBEL, *Contrasting patterns of genetic structure in Caryocar (Caryocaraceae) congeners from flooded and upland Amazonian forests*, BIOLOGICAL JOURNAL OF THE LINNEAN SOCIETY, 98 (2009), pp. 278–290.
- [174] B. CONGDON, J. PIATT, K. MARTIN, AND V. FRIESEN, *Mechanisms of population differentiation in marbled murrelets: Historical versus contemporary processes*, EVOLUTION, 54 (2000), pp. 974–986.
- [175] S. CONSUEGRA AND C. G. DE LEANIZ, *Fluctuating sex ratios, but no sex-biased dispersal, in a promiscuous fish*, EVOLUTIONARY ECOLOGY, 21 (2007), pp. 229–245.
- [176] J. A. COOMBS, B. H. LETCHER, AND K. H. NISLOW, *CREATE: a software to create input files from diploid genotypic data for 52 genetic software programs*, MOLECULAR ECOLOGY RESOURCES, 8 (2008), pp. 578–580.
- [177] G. COOPER, N. BURROUGHS, D. RAND, D. RUBINSZTEIN, AND W. AMOS, *Markov Chain Monte Carlo analysis of human Y-chromosome microsatellites provides evidence of biased mutation*, PROCEEDINGS OF THE NATIONAL ACADEMY OF SCIENCES OF THE UNITED STATES OF AMERICA, 96 (1999), pp. 11916–11921.
- [178] M. CORDELLIER AND M. PFENNINGER, *Inferring the past to predict the future: climate modelling predictions and phylogeography for the freshwater gastropod Radix balthica (Pulmonata, Basommatophora)*, MOLECULAR ECOLOGY, 18 (2009), pp. 534–544.
- [179] O. E. CORNEJO, L. MCGEE, AND D. E. ROZEN, *Polymorphic Competence Peptides Do Not Restrict Recombination in Streptococcus pneumoniae*, MOLECULAR BIOLOGY AND EVOLUTION, 27 (2010), pp. 694–702.
- [180] F. COSTA, T. NEUPARTH, C. THEODORAKIS, M. COSTA, AND L. SHUGART, *RAPD analysis of southern populations of Gammarus locusta: comparison with allozyme data and ecological inferences*, MARINE ECOLOGY-PROGRESS SERIES, 277 (2004), pp. 197–207.
- [181] F. COSTANTINI, S. ROSSI, E. PINTUS, C. CERRANO, J. M. GILI, AND M. ABBIATI, *Low connectivity and declining genetic variability along a depth gradient in Corallium rubrum populations*, CORAL REEFS, 30 (2011), pp. 991–1003.
- [182] R. K. COWEN AND S. SPONAUGLE, *Larval Dispersal and Marine Population Connectivity*, ANNUAL REVIEW OF MARINE SCIENCE, 1 (2009), pp. 443–466.

- [183] E. D. CRANDALL, J. R. TAFFEL, AND P. H. BARBER, *High gene flow due to pelagic larval dispersal among South Pacific archipelagos in two amphidromous gastropods (Neritomorpha: Neritidae)*, HEREDITY, 104 (2010), pp. 563–572.
- [184] C. CRISCIONE AND M. BLOUIN, *Life cycles shape parasite evolution: Comparative population genetics of salmon trematodes*, EVOLUTION, 58 (2004), pp. 198–202.
- [185] E. CRISPO, P. BENTZEN, D. REZNICK, M. KINNISON, AND A. HENDRY, *The relative influence of natural selection and geography on gene flow in guppies*, MOLECULAR ECOLOGY, 15 (2006), pp. 49–62.
- [186] M. E. CRISTESCU, S. J. ADAMOWICZ, J. J. VAILLANT, AND D. G. HAFFNER, *Ancient lakes revisited: from the ecology to the genetics of speciation*, MOLECULAR ECOLOGY, 19 (2010), pp. 4837–4851.
- [187] E. K. CROTEAU, S. C. LOUGHEED, P. G. KRANNITZ, N. A. MAHONY, B. L. WALKER, AND P. T. BOAG, *Genetic population structure of the sagebrush Brewer's sparrow, Spizella breweri breweri, in a fragmented landscape at the northern range periphery*, CONSERVATION GENETICS, 8 (2007), pp. 1453–1463.
- [188] A. CROTTINI, F. ANDREONE, J. KOSUCH, L. J. BORKIN, S. N. LITVINCHUK, C. EGGERT, AND M. VEITH, *Fossilial but widespread: the phylogeography of the common spadefoot toad (Pelobates fuscus), and the role of the Po Valley as a major source of genetic variability*, MOLECULAR ECOLOGY, 16 (2007), pp. 2734–2754.
- [189] P. J. P. CROUCHER, G. S. OXFORD, AND R. G. GILLESPIE, *Population structure and dispersal in a patchy landscape: nuclear and mitochondrial markers reveal area effects in the spider Theridion californicum (Araneae: Theridiidae)*, BIOLOGICAL JOURNAL OF THE LINNEAN SOCIETY, 104 (2011), pp. 600–620.
- [190] E. CRUBEZY, S. AMORY, C. KEYSER, C. BOUAKAZE, M. BODNER, M. GIBERT, A. ROECK, W. PARSON, A. ALEXEEV, AND B. LUDES, *Human evolution in Siberia: from frozen bodies to ancient DNA*, BMC EVOLUTIONARY BIOLOGY, 10 (2010).
- [191] E. L. CUSHMAN, N. K. JUE, A. E. STRAND, AND E. E. SOTKA, *Evaluating the demographic significance of genetic homogeneity using a coalescent-based simulation: a case study with gag (Mycteroptera microlepis)*, CANADIAN JOURNAL OF FISHERIES AND AQUATIC SCIENCES, 66 (2009), pp. 1821–1830.
- [192] A. P. CUTRERA, E. A. LACEY, M. S. MORA, AND E. P. LESSA, *Effects of contrasting demographic histories on selection at major histocompatibility complex loci in two sympatric species of tuco-tucos (Rodentia: Ctenomyidae)*, BIOLOGICAL JOURNAL OF THE LINNEAN SOCIETY, 99 (2010), pp. 260–277.
- [193] M. DALEBOUT, K. ROBERTSON, A. FRANTZIS, D. ENGELHAUPT, A. MIGNUCCI-GIANNONI, R. ROSARIO-DELESTRE, AND C. BAKER, *Worldwide structure of mtDNA diversity among Cuvier's beaked whales (Ziphius cavirostris): implications for threatened populations*, MOLECULAR ECOLOGY, 14 (2005), pp. 3353–3371.
- [194] M. L. DALEBOUT, D. E. RUZZANTE, H. WHITEHEAD, AND N. I. OIEN, *Nuclear and mitochondrial markers reveal distinctiveness of a small population of bottlenose whales (Hyperoodon ampullatus) in the western North Atlantic*, MOLECULAR ECOLOGY, 15 (2006), pp. 3115–3129.
- [195] M. E. D'AMATO, M. M. ESTERHUYSE, B. C. W. VAN DER WAAL, D. BRINK, AND F. A. M. VOLCKAERT, *Hybridization and phylogeography of the Mozambique tilapia Oreochromis mossambicus in southern Africa evidenced by mitochondrial and microsatellite DNA genotyping*, CONSERVATION GENETICS, 8 (2007), pp. 475–488.
- [196] A. D'ANATRO, A. N. PEREIRA, AND E. P. LESSA, *Genetic structure of the white croaker, Micropogonias furnieri Desmarest 1823 (Perciformes: Sciaenidae) along Uruguayan coasts: contrasting marine, estuarine, and lacustrine populations*, ENVIRONMENTAL BIOLOGY OF FISHES, 91 (2011), pp. 407–420.
- [197] L. M. DAVALOS AND A. L. PORZECANSKI, *Accounting for molecular stochasticity in systematic revisions: Species limits and phylogeny of Paroaria*, MOLECULAR PHYLOGENETICS AND EVOLUTION, 53 (2009), pp. 234–248.
- [198] J. B. DE ASSIS, P. PEYER, M. C. RUSH, M. ZALA, B. A. McDONALD, AND P. C. CERESINI, *Divergence Between Sympatric Rice- and Soybean-Infecting Populations of Rhizoctonia solani Anastomosis Group-1 IA*, PHYTOPATHOLOGY, 98 (2008), pp. 1326–1333.
- [199] R. DE BRITO, M. MANFRIN, AND F. SENE, *Nested cladistic analysis of Brazilian populations of Drosophila serido*, MOLECULAR PHYLOGENETICS AND EVOLUTION, 22 (2002), pp. 131–143.

- [200] M. DE IORIO AND R. GRIFFITHS, *Importance sampling on coalescent histories. I*, ADVANCES IN APPLIED PROBABILITY, 36 (2004), pp. 417–433.
- [201] ———, *Importance sampling on coalescent histories. II: Subdivided population models*, ADVANCES IN APPLIED PROBABILITY, 36 (2004), pp. 434–454.
- [202] M. DE IORIO, R. GRIFFITHS, R. LEBLOIS, AND F. ROUSSET, *Stepwise mutation likelihood computation by sequential importance sampling in subdivided population models*, THEORETICAL POPULATION BIOLOGY, 68 (2005), pp. 41–53.
- [203] M. DEAN AND J. BALLARD, *Linking phylogenetics with population genetics to reconstruct the geographic origin of a species*, MOLECULAR PHYLOGENETICS AND EVOLUTION, 32 (2004), pp. 998–1009.
- [204] M. B. DEBIASSE, V. P. RICHARDS, AND M. S. SHIVJI, *Genetic assessment of connectivity in the common reef sponge, *Callyspongia vaginalis* (Demospongidae: Haplosclerida) reveals high population structure along the Florida reef tract*, CORAL REEFS, 29 (2010), pp. 47–55.
- [205] P. W. DEHAAN, S. V. LIBANTS, R. F. ELLIOTT, AND K. T. SCRIBNER, *Genetic population structure of remnant lake sturgeon populations in the upper Great Lakes basin*, TRANSACTIONS OF THE AMERICAN FISHERIES SOCIETY, 135 (2006), pp. 1478–1492.
- [206] K. DELANEY AND R. WAYNE, *Adaptive units for conservation: Population distinction and historic extinctions in the Island Scrub-Jay*, CONSERVATION BIOLOGY, 19 (2005), pp. 523–533.
- [207] P. DELGADO, D. PINERO, V. REBOLLEDO, L. JARDON, AND F. CHI, *Genetic variation and demographic contraction of the remnant populations of Mexican Caribbean pine (*Pinus caribaea* var. *hondurensis*: Pinaceae)*, ANNALS OF FOREST SCIENCE, 68 (2011), pp. 121–128.
- [208] G. DELLA ROCCA, C. A. EYRE, R. DANTI, AND M. GARBELOTTO, *Sequence and Simple-Sequence Repeat Analyses of the Fungal Pathogen *Seiridium cardinale* Indicate California Is the Most Likely Source of the Cypress Canker Epidemic for the Mediterranean Region*, PHYTOPATHOLOGY, 101 (2011), pp. 1408–1417.
- [209] W. DELPORT, T. M. CROWE, P. LLOYD, AND P. BLOOMER, *Population growth confounds phylogeographic inference in namaqua sandgrouse*, JOURNAL OF HEREDITY, 98 (2007), pp. 158–164.
- [210] A. B. DENNIS AND M. E. HELLBERG, *Ecological partitioning among parapatric cryptic species*, MOLECULAR ECOLOGY, 19 (2010), pp. 3206–3225.
- [211] A. DEPRAZ, M. CORDELLIER, J. HAUSSER, AND M. PFENNINGER, *Postglacial recolonization at a snail's pace (*Trochulus villosus*): confronting competing refugia hypotheses using model selection*, MOLECULAR ECOLOGY, 17 (2008), pp. 2449–2462.
- [212] A. DI FIORE, *Molecular genetic approaches to the study of primate behavior, social organization, and reproduction*, in YEARBOOK OF PHYSICAL ANTHROPOLOGY: VOL 46, Stinson, S, ed., vol. 46 of Yearbook of Physical Anthropology, 2003, pp. 62–99.
- [213] P. DIAZ-JAIMES, M. URIBE-ALCOCER, A. ROCHA-OLIVARES, F. J. GARCIA-DE LEON, P. NORTMOON, AND J. D. DURAND, *Global phylogeography of the dolphinfish (*Coryphaena hippurus*): The influence of large effective population size and recent dispersal on the divergence of a marine pelagic cosmopolitan species*, MOLECULAR PHYLOGENETICS AND EVOLUTION, 57 (2010), pp. 1209–1218.
- [214] K. DIEM, D. C. NICKLE, A. MOTOSHIGE, A. FOX, S. ROSS, J. I. MULLINS, L. COREY, R. W. COOMBS, AND J. N. KRIEGER, *Male genital tract compartmentalization of human immunodeficiency virus type 1 (HIV)*, AIDS RESEARCH AND HUMAN RETROVIRUSES, 24 (2008), pp. 561–571. 44th Interscience Conference on Antimicrobial Agents and Chemotherapy, Washington, DC, OCT 30-NOV 02, 2004.
- [215] D. DIERINGER AND C. SCHLÖTTERER, *MICROSATELLITE ANALYSER (MSA): a platform independent analysis tool for large microsatellite data sets*, MOLECULAR ECOLOGY NOTES, 3 (2003), pp. 167–169.
- [216] L. DING, X.-N. GAN, S.-P. HE, AND E.-M. ZHAO, *A phylogeographic, demographic and historical analysis of the short-tailed pit viper (*Gloydius brevicaudus*): evidence for early divergence and late expansion during the Pleistocene*, MOLECULAR ECOLOGY, 20 (2011), pp. 1905–1922.
- [217] H. Z. DOHNA, J. LI, C. J. CARDONA, J. MILLER, AND T. E. CARPENTER, *Invasions by Eurasian Avian Influenza Virus H6 Genes and Replacement of Its North American Clade*, EMERGING INFECTIOUS DISEASES, 15 (2009), pp. 1040–1045.

- [218] V. DOMINGUES, G. BUCCIARELLI, V. ALMADA, AND G. BERNARDI, *Historical colonization and demography of the Mediterranean damselfish, Chromis chromis*, MOLECULAR ECOLOGY, 14 (2005), pp. 4051–4063.
- [219] V. S. DOMINGUES, M. ALEXANDROU, V. C. ALMADA, D. R. ROBERTSON, A. BRITO, R. S. SANTOS, AND G. BERNARDI, *Tropical fishes in a temperate sea: evolution of the wrasse Thalassoma pavo and the parrotfish Sparisoma cretense in the Mediterranean and the adjacent Macaronesian and Cape Verde Archipelagos*, MARINE BIOLOGY, 154 (2008), pp. 465–474.
- [220] V. S. DOMINGUES, V. C. ALMADA, R. S. SANTOS, A. BRITO, AND G. BERNARDI, *Phylogeography and evolution of the triplefin Tripterygion delaisi (Pisces, Blennioidei)*, MARINE BIOLOGY, 150 (2007), pp. 509–519.
- [221] V. S. DOMINGUES, R. S. SANTOS, A. BRITO, AND V. C. ALMADA, *Historical population dynamics and demography of the eastern Atlantic pomacentrid Chromis limbata (Valenciennes, 1833)*, MOLECULAR PHYLOGENETICS AND EVOLUTION, 40 (2006), pp. 139–147.
- [222] M. DOUGLAS, P. BRUNNER, AND M. DOUGLAS, *Drought in an evolutionary context: molecular variability in Flannelmouth Sucker (Catostomus latipinnis) from the Colorado River Basin of western North America*, FRESHWATER BIOLOGY, 48 (2003), pp. 1254–1273.
- [223] G. W. DOUHAN, M. E. SMITH, K. L. HUYRN, A. WESTBROOK, P. BEERLI, AND A. J. FISHER, *Multigene analysis suggests ecological speciation in the fungal pathogen Claviceps purpurea*, MOLECULAR ECOLOGY, 17 (2008), pp. 2276–2286.
- [224] J. DREW AND P. H. BARBER, *Sequential cladogenesis of the reef fish Pomacentrus moluccensis (Pomacentridae) supports the peripheral origin of marine biodiversity in the Indo-Australian archipelago*, MOLECULAR PHYLOGENETICS AND EVOLUTION, 53 (2009), pp. 335–339.
- [225] A. DRUMMOND, G. NICHOLLS, A. RODRIGO, AND W. SOLOMON, *Estimating mutation parameters, population history and genealogy simultaneously from temporally spaced sequence data*, GENETICS, 161 (2002), pp. 1307–1320.
- [226] A. DRUMMOND, O. PYBUS, A. RAMBAUT, R. FORSBERG, AND A. RODRIGO, *Measurably evolving populations*, TRENDS IN ECOLOGY & EVOLUTION, 18 (2003), pp. 481–488.
- [227] A. DRUMMOND, A. RAMBAUT, B. SHAPIRO, AND O. PYBUS, *Bayesian coalescent inference of past population dynamics from molecular sequences*, MOLECULAR BIOLOGY AND EVOLUTION, 22 (2005), pp. 1185–1192.
- [228] Y.-R. DU, S.-C. GUO, Z.-F. WANG, H.-X. CI, Z.-Y. CAI, Q. ZHANG, J.-P. SU, AND J.-Q. LIU, *Demographic history of the Tibetan antelope Pantholops hodgsoni (chiru)*, JOURNAL OF SYSTEMATICS AND EVOLUTION, 48 (2010), pp. 490–496.
- [229] S. DUBEY, G. P. BROWN, T. MADSEN, AND R. SHINE, *Male-biased dispersal in a tropical Australian snake (Stegonotus cucullatus, Colubridae)*, MOLECULAR ECOLOGY, 17 (2008), pp. 3506–3514.
- [230] S. DUBEY AND R. SHINE, *Restricted dispersal and genetic diversity in populations of an endangered montane lizard (Eulamprus leuraensis, Scincidae)*, MOLECULAR ECOLOGY, 19 (2010), pp. 886–897.
- [231] S. DUBEY, S. URSENBACHER, J. PELLET, AND L. FUMAGALLI, *Genetic differentiation in two European tree frog (Hyla arborea) metapopulations in contrasted landscapes of western Switzerland*, AMPHIBIA-REPTILIA, 30 (2009), pp. 127–133.
- [232] S. DUCHENE, F. I. ARCHER, J. VILSTRUP, S. CABALLERO, AND P. A. MORIN, *Mitogenome Phylogenetics: The Impact of Using Single Regions and Partitioning Schemes on Topology, Substitution Rate and Divergence Time Estimation*, PLOS ONE, 6 (2011).
- [233] C. J. DURRANT, J. R. STEVENS, C. HOGSTRAND, AND N. R. BURY, *The effect of metal pollution on the population genetic structure of brown trout (Salmo trutta L.) residing in the River Hayle, Cornwall, UK*, ENVIRONMENTAL POLLUTION, 159 (2011), pp. 3595–3603.
- [234] D. D. DUVERNELL, J. B. LINDMEIER, K. E. FAUST, AND A. WHITEHEAD, *Relative influences of historical and contemporary forces shaping the distribution of genetic variation in the Atlantic killifish, Fundulus heteroclitus*, MOLECULAR ECOLOGY, 17 (2008), pp. 1344–1360.
- [235] R. DYER AND J. NASON, *Population Graphs: the graph theoretic shape of genetic structure*, MOLECULAR ECOLOGY, 13 (2004), pp. 1713–1727.

- [236] J. M. EASTMAN, T. A. SPRADLING, AND J. W. DEMASTES, *Conservation genetic assessment of the blue-spotted salamander in Iowa*, AMERICAN MIDLAND NATURALIST, 158 (2007), pp. 233–239.
- [237] R. EBERL, S. COHEN, F. CIPRIANO, AND E. J. CARPENTER, *Genetic diversity of the pelagic harpacticoid copepod Macrosetella gracilis on colonies of the cyanobacterium Trichodesmium spp.*, AQUATIC BIOLOGY, 1 (2007), pp. 33–43.
- [238] J. A. EBLE, R. J. TOONEN, L. SORENSEN, L. V. BASCH, Y. P. PAPASTAMATIOU, AND B. W. BOWEN, *Escaping paradise: larval export from Hawaii in an Indo-Pacific reef fish, the yellow tang Zebrasoma flavescens*, MARINE ECOLOGY-PROGRESS SERIES, 428 (2011), pp. 245–258.
- [239] A. A. ECHELLE, J. C. HACKLER, J. B. LACK, S. R. BALLARD, J. ROMAN, S. F. FOX, D. M. LESLIE, JR., AND R. A. VAN DEN BUSSCHE, *Conservation genetics of the alligator snapping turtle: cytonuclear evidence of range-wide bottleneck effects and unusually pronounced geographic structure*, CONSERVATION GENETICS, 11 (2010), pp. 1375–1387.
- [240] A. J. ECKERT AND B. C. CARSTENS, *Does gene flow destroy phylogenetic signal? The performance of three methods for estimating species phylogenies in the presence of gene flow*, MOLECULAR PHYLOGENETICS AND EVOLUTION, 49 (2008), pp. 832–842.
- [241] K. EDH, B. WIDEN, AND A. CEPLITIS, *Nuclear and chloroplast microsatellites reveal extreme population differentiation and limited gene flow in the Aegean endemic Brassica cretica (Brassicaceae)*, MOLECULAR ECOLOGY, 16 (2007), pp. 4972–4983.
- [242] S. V. EDWARDS, *IS A NEW AND GENERAL THEORY OF MOLECULAR SYSTEMATICS EMERGING?*, EVOLUTION, 63 (2009), pp. 1–19.
- [243] S. V. EDWARDS, L. LIU, AND D. K. PEARL, *High-resolution species trees without concatenation*, PROCEEDINGS OF THE NATIONAL ACADEMY OF SCIENCES OF THE UNITED STATES OF AMERICA, 104 (2007), pp. 5936–5941.
- [244] V. V. EFREMOV, *Population as a conservation and management unit in vertebrate animals*, ZHURNAL OB-SHCHEI BIOLOGII, 68 (2007), pp. 205–220.
- [245] K. R. ELMER, T. K. LEHTONEN, A. F. KAATT, C. HARROD, AND A. MEYER, *Rapid sympatric ecological differentiation of crater lake cichlid fishes within historic times*, BMC BIOLOGY, 8 (2010).
- [246] B. EMERSON, E. PARADIS, AND C. THEBAUD, *Revealing the demographic histories of species using DNA sequences*, TRENDS IN ECOLOGY & EVOLUTION, 16 (2001), pp. 707–716.
- [247] C. H. M. ENGELHARDT, P. HAASE, AND S. U. PAULS, *From the Western Alps across Central Europe: Post-glacial recolonisation of the tufa stream specialist Rhyacophila pubescens (Insecta, Trichoptera)*, FRONTIERS IN ZOOLOGY, 8 (2011).
- [248] C. W. EPPS, J. D. WEHAUSEN, V. C. BLEICH, S. G. TORRES, AND J. S. BRASHARES, *Optimizing dispersal and corridor models using landscape genetics*, JOURNAL OF APPLIED ECOLOGY, 44 (2007), pp. 714–724.
- [249] A. ESTOUP, M. BEAUMONT, F. SENNETOT, C. MORITZ, AND J. CORNUET, *Genetic analysis of complex demographic scenarios: Spatially expanding populations of the cane toad, Bufo marinus*, EVOLUTION, 58 (2004), pp. 2021–2036.
- [250] A. ESTOUP, I. WILSON, C. SULLIVAN, J. CORNUET, AND C. MORITZ, *Inferring population history from microsatellite and enzyme data in serially introduced cane toads, Bufo marinus*, GENETICS, 159 (2001), pp. 1671–1687.
- [251] G. EWING, G. NICHOLLS, AND A. RODRIGO, *Using temporally spaced sequences to simultaneously estimate migration rates, mutation rate and population sizes in measurably evolving populations*, GENETICS, 168 (2004), pp. 2407–2420.
- [252] G. EWING AND A. RODRIGO, *Coalescent-based estimation of population parameters when the number of demes changes over time*, MOLECULAR BIOLOGY AND EVOLUTION, 23 (2006), pp. 988–996. 3rd Society-for-Molecular-Biology-and-Evolution Young Investigators Workshop (SMBEYI-3), Palmerston, NEW ZEALAND, JUN 24-27, 2005-2006.
- [253] G. EWING AND A. RODRIGO, *Estimating Population Parameters using the Structured Serial Coalescent with Bayesian MCMC Inference when some Demes are Hidden*, EVOLUTIONARY BIOINFORMATICS, 2 (2006), pp. 227–235.

- [254] L. EXCOFFIER, M. FOLL, AND R. J. PETIT, *Genetic Consequences of Range Expansions*, ANNUAL REVIEW OF ECOLOGY EVOLUTION AND SYSTEMATICS, 40 (2009), pp. 481–501.
- [255] L. EXCOFFIER AND G. HECKEL, *Computer programs for population genetics data analysis: a survival guide*, NATURE REVIEWS GENETICS, 7 (2006), pp. 745–758.
- [256] M. FALAHATI-ANBARAN, S. LUNDEMO, J. AGRENN, AND H. K. STENOEN, *GENETIC CONSEQUENCES OF SEED BANKS IN THE PERENNIAL HERB ARABIDOPSIS LYRATA SUBSP PETRAEA (BRASSICACEAE)*, AMERICAN JOURNAL OF BOTANY, 98 (2011), pp. 1475–1485.
- [257] P. J. FARIA, F. P. CAMPOS, J. O. BRANCO, C. M. MUSSO, J. S. MORGANTE, AND M. W. BRUFORD, *Population structure in the South American tern Sternula hirundinacea in the South Atlantic: two populations with distinct breeding phenologies*, JOURNAL OF AVIAN BIOLOGY, 41 (2010), pp. 378–387.
- [258] I. P. FARIAS, J. P. TORRICO, C. GARCIA-DAVILA, M. D. C. FREITAS SANTOS, T. HRBEK, AND J.-F. RENNO, *Are rapids a barrier for floodplain fishes of the Amazon basin? A demographic study of the keystone floodplain species Colossoma macropomum (Teleostei: Characiformes)*, MOLECULAR PHYLOGENETICS AND EVOLUTION, 56 (2010), pp. 1129–1135.
- [259] H. L. FARRINGTON AND K. PETREN, *A CENTURY OF GENETIC CHANGE AND METAPOPULATION DYNAMICS IN THE GALAPAGOS WARBLER FINCHES (CERTHIDEA)*, EVOLUTION, 65 (2011), pp. 3148–3161.
- [260] P. FAUBET AND O. E. GAGGIOTTI, *A new Bayesian method to identify the environmental factors that influence recent migration*, GENETICS, 178 (2008), pp. 1491–1504.
- [261] P. FAUBET, R. S. WAPLES, AND O. E. GAGGIOTTI, *Evaluating the performance of a multilocus Bayesian method for the estimation of migration rates*, MOLECULAR ECOLOGY, 16 (2007), pp. 1149–1166.
- [262] P. FEARNHEAD AND P. DONNELLY, *Estimating recombination rates from population genetic data*, GENETICS, 159 (2001), pp. 1299–1318.
- [263] J. FELSENSTEIN, *Accuracy of coalescent likelihood estimates: Do we need more sites, more sequences, or more loci?*, MOLECULAR BIOLOGY AND EVOLUTION, 23 (2006), pp. 691–700.
- [264] S. FERBER, W. T. STAM, AND J. L. OLSEN, *Genetic diversity and connectivity remain high in eelgrass Zostera marina populations in the Wadden Sea, despite major impacts*, MARINE ECOLOGY-PROGRESS SERIES, 372 (2008), pp. 87–96.
- [265] F. FERNANDEZ-MENDOZA, S. DOMASCHKE, M. A. GARCIA, P. JORDAN, M. P. MARTIN, AND C. PRINTZEN, *Population structure of mycobionts and photobionts of the widespread lichen Cetraria aculeata*, MOLECULAR ECOLOGY, 20 (2011), pp. 1208–1232.
- [266] M. FERREIRA AND J. W. H. FERGUSON, *Do Mediterranean crickets Gryllus bimaculatus De Geer (Orthoptera: Gryllidae) come from the Mediterranean? Largescale phylogeography and regional gene flow*, BULLETIN OF ENTOMOLOGICAL RESEARCH, 100 (2010), pp. 49–58.
- [267] D. L. FIELD, D. J. AYRE, R. J. WHELAN, AND A. G. YOUNG, *Patterns of hybridization and asymmetrical gene flow in hybrid zones of the rare Eucalyptus aggregata and common E. rubida*, HEREDITY, 106 (2011), pp. 841–853.
- [268] E. FILLATRE, P. ETHERTON, AND D. HEATH, *Bimodal run distribution in a northern population of sockeye salmon (Oncorhynchus nerka): life history and genetic analysis on a temporal scale*, MOLECULAR ECOLOGY, 12 (2003), pp. 1793–1805.
- [269] R. C. FLEISCHER, W. I. BOARMAN, E. G. GONZALEZ, A. GODINEZ, K. E. OMLAND, S. YOUNG, L. HELGEN, G. SYED, AND C. E. MCINTOSH, *As the raven flies: using genetic data to infer the history of invasive common raven (Corvus corax) populations in the Mojave Desert*, MOLECULAR ECOLOGY, 17 (2008), pp. 464–474. International Summit on Evolutionary Change in Human-Altered Environments, Inst Environm, Univ Calif Los Angeles, Los Angeles, CA, FEB 08-10, 2007.
- [270] A. D. FLESCH, C. W. EPPS, J. W. CAIN, III, M. CLARK, P. R. KRAUSMAN, AND J. R. MORGART, *Potential Effects of the United States-Mexico Border Fence on Wildlife*, CONSERVATION BIOLOGY, 24 (2010), pp. 171–181.

- [271] D. H. FOLEY AND E. P. TORRES, *Population structure of an island malaria vector*, MEDICAL AND VETERINARY ENTOMOLOGY, 20 (2006), pp. 393–401.
- [272] P. FRANCHINI, L. SOLA, D. CROSETTI, V. MILANA, AND A. R. ROSSI, *Low levels of population genetic structure in the gilthead sea bream, Sparus aurata, along the coast of Italy*, ICES JOURNAL OF MARINE SCIENCE, 69 (2012), pp. 41–50.
- [273] M. R. FRANCISCO, H. L. GIBBS, M. GALETTI, V. O. LUNARDI, AND P. M. GALETTI, JR., *Genetic structure in a tropical lek-breeding bird, the blue manakin (*Chiroxiphia caudata*) in the Brazilian Atlantic Forest*, MOLECULAR ECOLOGY, 16 (2007), pp. 4908–4918.
- [274] B. M. FRANK, J. J. PICCOLO, AND P. V. BARET, *A review of ecological models for brown trout: towards a new demogenetic model*, ECOLOGY OF FRESHWATER FISH, 20 (2011), pp. 167–198.
- [275] D. FRASER, C. LIPPE, AND L. BERNATCHEZ, *Consequences of unequal population size, asymmetric gene flow and sex-biased dispersal on population structure in brook charr (*Salvelinus fontinalis*)*, MOLECULAR ECOLOGY, 13 (2004), pp. 67–80.
- [276] D. J. FRASER, M. M. HANSEN, S. OSTERGAARD, N. TESSIER, M. LEGAULT, AND L. BERNATCHEZ, *Comparative estimation of effective population sizes and temporal gene flow in two contrasting population systems*, MOLECULAR ECOLOGY, 16 (2007), pp. 3866–3889.
- [277] V. FRIESEN, D. ANDERSON, T. STEEVES, H. JONES, AND E. SCHREIBER, *Molecular support for species status of the Nazca Booby (*Sula granti*)*, AUK, 119 (2002), pp. 820–826.
- [278] V. FRIESEN, J. GONZALEZ, AND F. CRUZ-DELGADO, *Population genetic structure and conservation of the Galapagos petrel (*Pterodroma phaeopygia*)*, CONSERVATION GENETICS, 7 (2006), pp. 105–115.
- [279] T. FROUKH AND M. KOCHZIUS, *Genetic population structure of the endemic fourline wrasse (*Larabicus quadrilineatus*) suggests limited larval dispersal distances in the Red Sea*, MOLECULAR ECOLOGY, 16 (2007), pp. 1359–1367.
- [280] R. FU, D. DEY, AND K. HOLSINGER, *Bayesian models for the analysis of genetic structure when populations are correlated*, BIOINFORMATICS, 21 (2005), pp. 1516–1529.
- [281] R. FU, D. K. DEY, AND K. E. HOLSINGER, *A Beta-Mixture Model for Assessing Genetic Population Structure*, BIOMETRICS, 67 (2011), pp. 1073–1082.
- [282] R. FU, A. GELFAND, AND K. HOLSINGER, *Exact moment calculations for genetic models with migration, mutation, and drift*, THEORETICAL POPULATION BIOLOGY, 63 (2003), pp. 231–243.
- [283] D. J. FUNK, S. P. EGAN, AND P. NOSIL, *Isolation by adaptation in *Neochlamisus* leaf beetles: host-related selection promotes neutral genomic divergence*, MOLECULAR ECOLOGY, 20 (2011), pp. 4671–4682.
- [284] W. C. FUNK, E. D. FORSMAN, M. JOHNSON, T. D. MULLINS, AND S. M. HAIG, *Evidence for recent population bottlenecks in northern spotted owls (*Strix occidentalis caurina*)*, CONSERVATION GENETICS, 11 (2010), pp. 1013–1021.
- [285] W. C. FUNK, T. D. MULLINS, AND S. M. HAIG, *Conservation genetics of snowy plovers (*Charadrius alexandrinus*) in the Western Hemisphere: population genetic structure and delineation of subspecies*, CONSERVATION GENETICS, 8 (2007), pp. 1287–1309.
- [286] P. M. GAFFNEY, C. M. PASCAL, J. BARNHART, W. S. GRANT, AND J. E. SEEB, *Genetic homogeneity of weathervane scallops (*Patinopecten caurinus*) in the northeastern Pacific*, CANADIAN JOURNAL OF FISHERIES AND AQUATIC SCIENCES, 67 (2010), pp. 1827–1839.
- [287] O. GAGGIOTTI, O. LANGE, K. RASSMANN, AND C. GLIDDON, *A comparison of two indirect methods for estimating average levels of gene flow using microsatellite data*, MOLECULAR ECOLOGY, 8 (1999), pp. 1513–1520.
- [288] M. R. GAITHER, B. W. BOWEN, T.-R. BORDENAVE, L. A. ROCHA, S. J. NEWMAN, J. A. GOMEZ, L. VAN HERWERDEN, AND M. T. CRAIG, *Phylogeography of the reef fish *Cephalopholis argus* (*Epinephelidae*) indicates Pleistocene isolation across the indo-pacific barrier with contemporary overlap in the coral triangle*, BMC EVOLUTIONARY BIOLOGY, 11 (2011).
- [289] P. GALBUSERA, M. GITHIRU, L. LENS, AND E. MATTHYSSEN, *Genetic equilibrium despite habitat fragmentation in an Afrotropical bird*, MOLECULAR ECOLOGY, 13 (2004), pp. 1409–1421.

- [290] E. GARCIA-MACHADO, D. HERNANDEZ, A. GARCIA-DEBRAS, P. CHEVALIER-MONTEAGUDO, C. METCALFE, L. BERNATCHEZ, AND D. CASANE, *Molecular phylogeny and phylogeography of the Cuban cave-fishes of the genus Lucifuga: Evidence for cryptic allopatric diversity*, MOLECULAR PHYLOGENETICS AND EVOLUTION, 61 (2011), pp. 470–483.
- [291] L. GAROFALO, T. MINGOZZI, A. MICO, AND A. NOVELLETTO, *Loggerhead turtle (*Caretta caretta*) matrilines in the Mediterranean: further evidence of genetic diversity and connectivity*, MARINE BIOLOGY, 156 (2009), pp. 2085–2095.
- [292] R. GARRICK AND P. SUNNUCKS, *Development and application of three-tiered nuclear genetic markers for basal Hexapods using single-stranded conformation polymorphism coupled with targeted DNA sequencing*, BMC GENETICS, 7 (2006).
- [293] R. C. GARRICK, A. CACCONE, AND P. SUNNUCKS, *Inference of Population History by Coupling Exploratory and Model-Driven Phylogeographic Analyses*, INTERNATIONAL JOURNAL OF MOLECULAR SCIENCES, 11 (2010), pp. 1190–1227.
- [294] R. C. GARRICK, R. J. DYER, L. B. BEHEREGARAY, AND P. SUNNUCKS, *Babies and bathwater: a comment on the premature obituary for nested clade phylogeographical analysis*, MOLECULAR ECOLOGY, 17 (2008), pp. 1401–1403.
- [295] R. C. GARRICK, D. M. ROWELL, C. S. SIMMONS, D. M. HILLIS, AND P. SUNNUCKS, *Fine-scale phylogeographic congruence despite demographic incongruence in two low-mobility saproxylic springtails*, EVOLUTION, 62 (2008), pp. 1103–1118.
- [296] R. C. GARRICK, P. SUNNUCKS, AND R. J. DYER, *Nuclear gene phylogeography using PHASE: dealing with unresolved genotypes, lost alleles, and systematic bias in parameter estimation*, BMC EVOLUTIONARY BIOLOGY, 10 (2010).
- [297] D. GARRIGAN, S. B. KINGAN, M. M. PILKINGTON, J. A. WILDER, M. P. COX, H. SOODYALL, B. STRASSMANN, G. DESTRO-BISOL, P. DE KNIJFF, A. NOVELLETTO, J. FRIEDLAENDER, AND M. F. HAMMER, *Inferring human population sizes, divergence times and rates of gene flow from mitochondrial, X and Y chromosome resequencing data*, GENETICS, 177 (2007), pp. 2195–2207.
- [298] C. J. . GARROWAY, J. BOWMAN, AND P. J. . WILSON, *Using a genetic network to parameterize a landscape resistance surface for fishers, *Martes pennanti**, MOLECULAR ECOLOGY, 20 (2011), pp. 3978–3988.
- [299] L. GAY, P. DU RAU, J. MONDAIN-MONVAL, AND P. CROCHET, *Phylogeography of a game species: the red-crested pochard (*Netta rufina*) and consequences for its management*, MOLECULAR ECOLOGY, 13 (2004), pp. 1035–1045.
- [300] J. GEML, F. KAUFF, C. BROCHMANN, AND D. L. TAYLOR, *Surviving climate changes: high genetic diversity and transoceanic gene flow in two arctic-alpine lichens, *Flavocetraria cucullata* and *F-nivalis* (Parmeliaceae, Ascomycota)*, JOURNAL OF BIOGEOGRAPHY, 37 (2010), pp. 1529–1542.
- [301] J. GEML, G. LAURSEN, K. O’NEILL, H. NUSBAUM, AND D. TAYLOR, *Beringian origins and cryptic speciation events in the fly agaric (*Amanita muscaria*)*, MOLECULAR ECOLOGY, 15 (2006), pp. 225–239.
- [302] N. GEMMELL, M. SCHWARTZ, AND B. ROBERTSON, *Moa were many*, PROCEEDINGS OF THE ROYAL SOCIETY OF LONDON SERIES B-BIOLOGICAL SCIENCES, 271 (2004), pp. S430–S432.
- [303] M. GENOVART, D. ORO, J. JUSTE, AND G. BERTORELLE, *What genetics tell us about the conservation of the critically endangered Balearic shearwater?*, BIOLOGICAL CONSERVATION, 137 (2007), pp. 283–293.
- [304] J. GERLACH, *Interpreting morphological and molecular data on Indian Ocean giant tortoises*, in AFRICAN BIODIVERSITY: MOLECULES, ORGANISMS, ECOSYSTEMS, Huber, BA and Sinclair, BJ and Lampe KH, ed., Entomol Dept; DFG; DAAD, 2005, pp. 213–219. 5th International Symposium on Tropical Biology, Alexander Koenig Zool Res Museum, Bonn, GERMANY, MAY, 2004.
- [305] H. L. GIBBS AND J. E. CHIUCCHI, *Deconstructing a Complex Molecular Phenotype: Population-Level Variation in Individual Venom Proteins in Eastern Massasauga Rattlesnakes (*Sistrurus c. catenatus*)*, JOURNAL OF MOLECULAR EVOLUTION, 72 (2011), pp. 383–397.
- [306] S. GIOKAS, D. THOMAZ, V. DOURIS, R. LECHANIDOU, AND G. C. RODAKIS, *5000 years of molecular evolution in a population of the land snail *Albinaria caerulea* transported by humans*, JOURNAL OF MOLLUSCAN STUDIES, 76 (2010), pp. 49–56.

- [307] J. GITTLEMAN, S. FUNK, D. MACDONALD, AND R. WAYNE, *Why ‘carnivore conservation’?*, in CARNIVORE CONSERVATION, Gittleman, JL and Funk, SM and Macdonald DW and Wayne RK, ed., vol. 5 of Conservation Biology Series, 2001, pp. 1+. Meeting on Carnivore Conservation, ZOOL SOC LONDON, LONDON, ENGLAND, NOV 20-21, 1998.
- [308] P. GLADIEUX, X.-G. ZHANG, D. AFOUFA-BASTIEN, R.-M. V. SANHUEZA, M. SBAGHI, AND B. LE CAM, *On the Origin and Spread of the Scab Disease of Apple: Out of Central Asia*, PLOS ONE, 3 (2008).
- [309] S. GOFFREDO, S. DI CEGLIE, AND F. ZACCANTI, *GENETIC DIFFERENTIATION OF THE TEMPERATE-SUBTROPICAL STONY CORAL LEPTOPSAMMIA PRUVOTI IN THE MEDITERRANEAN SEA*, ISRAEL JOURNAL OF ECOLOGY & EVOLUTION, 55 (2009), pp. 99–115.
- [310] J. GOLD, E. SAILLANT, C. BURRIDGE, A. BLANCHARD, AND J. PATTON, *Population structure and effective size in critically endangered cape fear shiners Notropis mekistocholas*, SOUTHEASTERN NATURALIST, 3 (2004), pp. 89–102.
- [311] J. R. GOLD, E. SAILLANT, N. J. CUMMINGS, AND M. A. RENSHAW, *Genetic Divergence and Effective Size among Lane Snapper in US Waters of the Western Atlantic Ocean*, NORTH AMERICAN JOURNAL OF FISHERIES MANAGEMENT, 31 (2011), pp. 209–223.
- [312] D. GOLDSTEIN AND L. CHIKHI, *Human migrations and population structure: What we know and why it matters*, ANNUAL REVIEW OF GENOMICS AND HUMAN GENETICS, 3 (2002), pp. 129–152.
- [313] D. GOMEZ-UCHIDA, K. P. DUNPHY, M. F. O'CONNELL, AND D. E. RUZZANTE, *Genetic divergence between sympatric Arctic charr Salvelinus alpinus morphs in Gander Lake, Newfoundland: roles of migration, mutation and unequal effective population sizes*, JOURNAL OF FISH BIOLOGY, 73 (2008), pp. 2040–2057.
- [314] C. GONZALEZ, J. FRANCISCO ORNELAS, AND C. GUTIERREZ-RODRIGUEZ, *Selection and geographic isolation influence hummingbird speciation: genetic, acoustic and morphological divergence in the wedge-tailed sabrewing (Campylopterus curvipennis)*, BMC EVOLUTIONARY BIOLOGY, 11 (2011).
- [315] E. G. GONZALEZ, P. BEERLI, AND R. ZARDOYA, *Genetic structuring and migration patterns of Atlantic bigeye tuna, Thunnus obesus (Lowe, 1839)*, BMC EVOLUTIONARY BIOLOGY, 8 (2008).
- [316] E. G. GONZALEZ AND R. ZARDOYA, *Relative role of life-history traits and historical factors in shaping genetic population structure of sardines (Sardina pilchardus)*, BMC EVOLUTIONARY BIOLOGY, 7 (2007).
- [317] S. C. GONZALEZ-MARTINEZ, A. GOMEZ, J. S. CARRION, D. AGUNDEZ, R. ALIA, AND L. GIL, *Spatial genetic structure of an explicit glacial refugium of maritime pine (Pinus pinaster Aiton) in southeastern Spain*, in PHYLOGEOGRAPHY OF SOUTHERN EUROPEAN REFUGIA: EVOLUTIONARY PERSPECTIVE ON THE ORIGINS AND CONSERVATION OF EUROPEAN BIODIVERSITY, Weiss, S and Ferrand, N, ed., 2007, pp. 257–269. 1st International Symposium on Phylogeography of the Southern European Refugia, Vairao, PORTUGAL, MAR, 2002.
- [318] A. D. GONZALEZ-VERA, J. BERNARDES-DE ASSIS, M. ZALA, B. A. McDONALD, F. CORREA-VICTORIA, E. J. GRATEROL-MATUTE, AND P. C. CERESINI, *Divergence Between Sympatric Rice- and Maize-Infecting Populations of Rhizoctonia solani AG-1 IA from Latin America*, PHYTOPATHOLOGY, 100 (2010), pp. 172–182.
- [319] S. GOODREAU, *Assessing the effects of human mixing patterns on human immunodeficiency virus-1 interhost phylogenetics through social network simulation*, GENETICS, 172 (2006), pp. 2033–2045.
- [320] P. GORROOCHURN, *Post-data inference of coalescence times and segregating-site distribution in a two-island model with symmetric migration*, ADVANCES IN APPLIED PROBABILITY, 33 (2001), pp. 600–616.
- [321] E. M. GOSS, M. LARSEN, G. A. CHASTAGNER, D. R. GIVENS, AND N. J. GRUENWALD, *Population Genetic Analysis Infers Migration Pathways of Phytophthora ramorum in US Nurseries*, PLOS PATHOGENS, 5 (2009).
- [322] E. M. GOSS, M. LARSEN, A. VERCAUTEREN, S. WERRES, K. HEUNGENS, AND N. J. GRUENWALD, *Phytophthora ramorum in Canada: Evidence for Migration Within North America and from Europe*, PHYTOPATHOLOGY, 101 (2011), pp. 166–171.
- [323] D. GOULSON, J. C. KADEN, O. LEPAIS, G. C. LYÉ, AND B. DARVILL, *Population structure, dispersal and colonization history of the garden bumblebee Bombus hortorum in the Western Isles of Scotland*, CONSERVATION GENETICS, 12 (2011), pp. 867–879.

- [324] J. GOW, C. PEICHEL, AND E. TAYLOR, *Contrasting hybridization rates between sympatric three-spined sticklebacks highlight the fragility of reproductive barriers between evolutionarily young species*, MOLECULAR ECOLOGY, 15 (2006), pp. 739–752.
- [325] S. GRAVEL, B. M. HENN, R. N. GUTENKUNST, A. R. INDAP, G. T. MARTH, A. G. CLARK, F. YU, R. A. GIBBS, C. D. BUSTAMANTE, AND . G. PROJECT, *Demographic history and rare allele sharing among human populations*, PROCEEDINGS OF THE NATIONAL ACADEMY OF SCIENCES OF THE UNITED STATES OF AMERICA, 108 (2011), pp. 11983–11988.
- [326] R. GRIFFITHS, *Ancestral inference from gene trees*, in GENES, FOSSILS AND BEHAVIOUR: AN INTEGRATED APPROACH TO HUMAN EVOLUTION, Donnelly, P and Foley, RA, ed., vol. 310 of NATO SCIENCE SERIES, SERIES A: LIFE SCIENCE, NATO, 2001, pp. 137–172. Conference of the NATO Advanced-Study-Institute on Genes, Fossils and Behaviour, UNIV CAMBRIDGE, ISAAC NEWTON INST MATH SCI, CAMBRIDGE, ENGLAND, SEP 07-17, 1998.
- [327] C. E. GRUEBER, G. P. WALLIS, AND I. G. JAMIESON, *Heterozygosity-fitness correlations and their relevance to studies on inbreeding depression in threatened species*, MOLECULAR ECOLOGY, 17 (2008), pp. 3978–3984.
- [328] N. J. GRUENWALD AND E. M. GOSS, *Evolution and Population Genetics of Exotic and Re-Emerging Pathogens: Novel Tools and Approaches*, in ANNUAL REVIEW OF PHYTOPATHOLOGY, VOL 49, VanAlfen, NK and Bruening, G and Leach JE, ed., vol. 49 of Annual Review of Phytopathology, 2011, pp. 249–267.
- [329] A. GUILLER AND L. MADEC, *Historical biogeography of the land snail *Cornu aspersum*: a new scenario inferred from haplotype distribution in the Western Mediterranean basin*, BMC EVOLUTIONARY BIOLOGY, 10 (2010).
- [330] G. GUILLOT, *Splendor and misery of indirect measures of migration and gene flow*, HEREDITY, 106 (2011), pp. 11–12.
- [331] G. GUILLOT, R. LEBLOIS, A. COULON, AND A. C. FRANTZ, *Statistical methods in spatial genetics*, MOLECULAR ECOLOGY, 18 (2009), pp. 4734–4756.
- [332] B. GUM, R. GROSS, AND R. KUEHN, *Discriminating the impact of recent human mediated stock transfer from historical gene flow on genetic structure of European grayling *Thymallus thymallus* L.*, JOURNAL OF FISH BIOLOGY, 69 (2006), pp. 115–135. Annual Symposium of the Fisheries-Society-of-the-British-Isles, Aberdeen, SCOTLAND, JUL 10-14, 2006.
- [333] B. GUM, R. GROSS, O. ROTTMANN, W. SCHRODER, AND R. KUHN, *Microsatellite variation in Bavarian populations of European grayling (*Thymallus thymallus*): Implications for conservation*, CONSERVATION GENETICS, 4 (2003), pp. 659–672.
- [334] E. GYSELS, B. HELLEMANS, C. PAMPOULIE, AND F. VOLCKAERT, *Phylogeography of the common goby, *Pomatoschistus microps*, with particular emphasis on the colonization of the Mediterranean and the North Sea*, MOLECULAR ECOLOGY, 13 (2004), pp. 403–417.
- [335] R. J. HAASL AND B. A. PAYSEUR, *The Number of Alleles at a Microsatellite Defines the Allele Frequency Spectrum and Facilitates Fast Accurate Estimation of theta*, MOLECULAR BIOLOGY AND EVOLUTION, 27 (2010), pp. 2702–2715.
- [336] S. HAIG, T. MULLINS, AND E. FORSMAN, *Subspecific relationships and genetic structure in the spotted owl*, CONSERVATION GENETICS, 5 (2004), pp. 683–705.
- [337] F. HAILER, E. A. SCHREIBER, J. M. MILLER, I. I. LEVIN, P. G. PARKER, R. T. CHESSER, AND R. C. FLEISCHER, *Long-term isolation of a highly mobile seabird on the Galapagos*, PROCEEDINGS OF THE ROYAL SOCIETY B-BIOLOGICAL SCIENCES, 278 (2011), pp. 817–825.
- [338] G. HAMILTON, M. CURRAT, N. RAY, G. HECKEL, M. BEAUMONT, AND L. EXCOFFIER, *Bayesian estimation of recent migration rates after a spatial expansion*, GENETICS, 170 (2005), pp. 409–417.
- [339] N. HAMMOUI, T. SCHMITT, A. SEITZ, J. KOSUCH, AND M. VEITH, *Combining mitochondrial and nuclear evidences: a refined evolutionary history of *Erebia medusa* (Lepidoptera: Nymphalidae: Satyrinae) in Central Europe based on the COI gene*, JOURNAL OF ZOOLOGICAL SYSTEMMATICS AND EVOLUTIONARY RESEARCH, 48 (2010), pp. 115–125.

- [340] B. HANFLING, *Understanding the establishment success of non-indigenous fishes: lessons from population genetics*, JOURNAL OF FISH BIOLOGY, 71 (2007), pp. 115–135.
- [341] B. HANFLING AND D. WEETMAN, *Concordant genetic estimators of migration reveal anthropogenically enhanced source-sink population structure in the River Sculpin, Cottus gobio*, GENETICS, 173 (2006), pp. 1487–1501.
- [342] B. D. HANSEN, D. K. P. HARLEY, D. B. LINDENMAYER, AND A. C. TAYLOR, *Population genetic analysis reveals a long-term decline of a threatened endemic Australian marsupial*, MOLECULAR ECOLOGY, 18 (2009), pp. 3346–3362.
- [343] M. M. HANSEN, D. J. FRASER, T. D. ALS, AND K.-L. D. MENSBERG, *Reproductive isolation, evolutionary distinctiveness and setting conservation priorities: The case of European lake whitefish and the endangered North Sea houting (Coregonus spp.)*, BMC EVOLUTIONARY BIOLOGY, 8 (2008).
- [344] M. M. HANSEN, D. J. FRASER, K. MEIER, AND K.-L. D. MENSBERG, *Sixty years of anthropogenic pressure: a spatio-temporal genetic analysis of brown trout populations subject to stocking and population declines*, MOLECULAR ECOLOGY, 18 (2009), pp. 2549–2562.
- [345] M. M. HANSEN, O. SKAALA, L. F. JENSEN, D. BEKKEVOLD, AND K.-L. D. MENSBERG, *Gene flow, effective population size and selection at major histocompatibility complex genes: brown trout in the Hardanger Fjord, Norway*, MOLECULAR ECOLOGY, 16 (2007), pp. 1413–1425.
- [346] O. HARDY, L. MAGGIA, E. BANDOU, P. BREYNE, H. CARON, M. CHEVALLIER, A. DOLIGEZ, C. DUTECH, A. KREMER, C. LATOUCHE-HALLE, V. TROISPOUX, V. VERON, AND B. DEGEN, *Fine-scale genetic structure and gene dispersal inferences in 10 Neotropical tree species*, MOLECULAR ECOLOGY, 15 (2006), pp. 559–571.
- [347] M. HARE, *Prospects for nuclear gene phylogeography*, TRENDS IN ECOLOGY & EVOLUTION, 16 (2001), pp. 700–706.
- [348] M. P. HARE, L. NUNNEY, M. K. SCHWARTZ, D. E. RUZZANTE, M. BURFORD, R. S. WAPLES, K. RUEGG, AND F. PALSTRA, *Understanding and Estimating Effective Population Size for Practical Application in Marine Species Management*, CONSERVATION BIOLOGY, 25 (2011), pp. 438–449.
- [349] E. HARLEY, I. BAUMGARTEN, J. CUNNINGHAM, AND C. O’RYAN, *Genetic variation and population structure in remnant populations of black rhinoceros, Diceros bicornis, in Africa*, MOLECULAR ECOLOGY, 14 (2005), pp. 2981–2990.
- [350] A. D. HARLIN-COGNATO, T. MARKOWITZ, B. WUERSIG, AND R. L. HONEYCUTT, *Multi-locus phylogeography of the dusky dolphin (*Lagenorhynchus obscurus*): passive dispersal via the west-wind drift or response to prey species and climate change?*, BMC EVOLUTIONARY BIOLOGY, 7 (2007).
- [351] F. M. HARPER, J. A. ADDISON, AND M. W. HART, *Introgression versus immigration in hybridizing high-dispersal echinoderms*, EVOLUTION, 61 (2007), pp. 2410–2418.
- [352] G. R. HARPER, JR. AND D. W. PFENNIG, *Selection overrides gene flow to break down maladaptive mimicry*, NATURE, 451 (2008), pp. 1103–U6.
- [353] L. N. HARRIS AND E. B. TAYLOR, *Pleistocene glaciations and contemporary genetic diversity in a Beringian fish, the broad whitefish, *Coregonus nasus* (Pallas): inferences from microsatellite DNA variation*, JOURNAL OF EVOLUTIONARY BIOLOGY, 23 (2010), pp. 72–86.
- [354] M. W. HART AND P. B. MARKO, *It’s About Time: Divergence, Demography, and the Evolution of Developmental Modes in Marine Invertebrates*, INTEGRATIVE AND COMPARATIVE BIOLOGY, 50 (2010), pp. 643–661.
- [355] L. HAUSER AND G. R. CARVALHO, *Paradigm shifts in marine fisheries genetics: ugly hypotheses slain by beautiful facts*, FISH AND FISHERIES, 9 (2008), pp. 333–362.
- [356] D. HE AND Y. CHEN, *Phylogeography of *Schizothorax o’connori* (Cyprinidae: Schizothoracinae) in the Yarlung Tsangpo River, Tibet*, HYDROBIOLOGIA, 635 (2009), pp. 251–262.
- [357] D. HEATH, C. BUSCH, J. KELLY, AND D. ATAGI, *Temporal change in genetic structure and effective population size in steelhead trout (*Oncorhynchus mykiss*)*, MOLECULAR ECOLOGY, 11 (2002), pp. 197–214.

- [358] K. L. HECKMAN, E. RASOAZANABARY, E. MACHLIN, L. R. GODFREY, AND A. D. YODER, *Incongruence between genetic and morphological diversity in *Microcebus griseorufus* of Beza Mahafaly*, BMC EVOLUTIONARY BIOLOGY, 6 (2006).
- [359] D. HEDGELOCK, P. H. BARBER, AND S. EDMANDS, *Genetic Approaches to Measuring Connectivity*, OCEANOGRAPHY, 20 (2007), pp. 70–79.
- [360] M. E. HELLBERG, *Footprints on water: the genetic wake of dispersal among reefs*, CORAL REEFS, 26 (2007), pp. 463–473.
- [361] J. HEMMER-HANSEN, E. E. NIELSEN, P. GRONKJAER, AND V. LOESCHKE, *Evolutionary mechanisms shaping the genetic population structure of marine fishes; lessons from the European flounder (*Platichthys flesus* L.)*, MOLECULAR ECOLOGY, 16 (2007), pp. 3104–3118.
- [362] A. HENDRY, Y. MORBEY, O. BERG, AND J. WENBURG, *Adaptive variation in senescence: reproductive lifespan in a wild salmon population*, PROCEEDINGS OF THE ROYAL SOCIETY OF LONDON SERIES B-BIOLOGICAL SCIENCES, 271 (2004), pp. 259–266.
- [363] A. HENDRY AND E. TAYLOR, *How much of the variation in adaptive divergence can be explained by gene flow? - An evaluation using lake-stream stickleback pairs*, EVOLUTION, 58 (2004), pp. 2319–2331.
- [364] A. HENDRY, E. TAYLOR, AND J. MCPHAIL, *Adaptive divergence and the balance between selection and gene flow: Lake and stream stickleback in the misty system*, EVOLUTION, 56 (2002), pp. 1199–1216.
- [365] L.-M. HERBORG, D. WEETMAN, C. VAN OOSTERHOUT, AND B. HANFLING, *Genetic population structure and contemporary dispersal patterns of a recent European invader, the Chinese mitten crab, *Eriocheir sinensis**, MOLECULAR ECOLOGY, 16 (2007), pp. 231–242.
- [366] J. K. HERREMAN, G. M. BLUNDELL, D. B. McDONALD, AND M. BEN-DAVID, *Asymmetrical male-mediated gene flow between harbor seal (*Phoca vitulina*) populations in Alaska*, CANADIAN JOURNAL OF ZOOLOGY-REVUE CANADIENNE DE ZOOLOGIE, 87 (2009), pp. 498–507.
- [367] M. HERRON, J. WATERMAN, AND C. PARKINSON, *Phylogeny and historical biogeography of African ground squirrels: the role of climate change in the evolution of *Xerus**, MOLECULAR ECOLOGY, 14 (2005), pp. 2773–2788.
- [368] J. HEY, *On the number of New World founders: A population genetic portrait of the peopling of the Americas*, PLOS BIOLOGY, 3 (2005), pp. 965–975.
- [369] J. HEY, *The Divergence of Chimpanzee Species and Subspecies as Revealed in Multipopulation Isolation-with-Migration Analyses*, MOLECULAR BIOLOGY AND EVOLUTION, 27 (2010), pp. 921–933.
- [370] J. HEY AND C. MACHADO, *The study of structured populations - New hope for a difficult and divided science*, NATURE REVIEWS GENETICS, 4 (2003), pp. 535–543.
- [371] J. HEY AND R. NIELSEN, *Multilocus methods for estimating population sizes, migration rates and divergence time, with applications to the divergence of *Drosophila pseudoobscura* and *D-persimilis**, GENETICS, 167 (2004), pp. 747–760.
- [372] J. HEY AND R. NIELSEN, *Integration within the Felsenstein equation for improved Markov chain Monte Carlo methods in population genetics*, PROCEEDINGS OF THE NATIONAL ACADEMY OF SCIENCES OF THE UNITED STATES OF AMERICA, 104 (2007), pp. 2785–2790.
- [373] M. HICKERSON AND C. CUNNINGHAM, *Contrasting quaternary histories in an ecologically divergent sister pair of low-dispersing intertidal fish (*Xiphister*) revealed by multilocus DNA analysis*, EVOLUTION, 59 (2005), pp. 344–360.
- [374] M. HICKERSON, G. DOLMAN, AND C. MORITZ, *Comparative phylogeographic summary statistics for testing simultaneous vicariance*, MOLECULAR ECOLOGY, 15 (2006), pp. 209–223.
- [375] M. J. HICKERSON, B. C. CARSTENS, J. CAVENDER-BARES, K. A. CRANDALL, C. H. GRAHAM, J. B. JOHNSON, L. RISSLER, P. F. VICTORIANO, AND A. D. YODER, *Phylogeography's past, present, and future: 10 years after Avise, 2000*, MOLECULAR PHYLOGENETICS AND EVOLUTION, 54 (2010), pp. 291–301.
- [376] C. M. T. HIMES, M. H. GALLARDO, AND G. J. KENAGY, *Historical biogeography and post-glacial recolonization of South American temperate rain forest by the relictual marsupial *Dromiciops gliroides**, JOURNAL OF BIOGEOGRAPHY, 35 (2008), pp. 1415–1424.

- [377] H. HOEKSTRA, K. DRUMM, AND M. NACHMAN, *Ecological genetics of adaptive color polymorphism in pocket mice: geographic variation in selected and neutral genes*, EVOLUTION, 58 (2004), pp. 1329–1341.
- [378] A. R. HOELZEL, J. HEY, M. E. DAHLHEIM, C. NICHOLSON, V. BURKANOV, AND N. BLACK, *Evolution of population structure in a highly social top predator, the killer whale*, MOLECULAR BIOLOGY AND EVOLUTION, 24 (2007), pp. 1407–1415.
- [379] J. HOGLUND, A. ENGSTROM, D. MORRISON, AND J. MATTSSON, *Genetic diversity assessed by amplified fragment length polymorphism analysis of the parasitic nematode *Dictyocaulus viviparus* the lungworm of cattle*, INTERNATIONAL JOURNAL FOR PARASITOLOGY, 34 (2004), pp. 475–484.
- [380] J. HOGLUND, T. JOHANSSON, A. BEINTEMA, AND H. SCHEKKERMAN, *Phylogeography of the Black-tailed Godwit *Limosa limosa*: substructuring revealed by mtDNA control region sequences*, JOURNAL OF ORNITHOLOGY, 150 (2009), pp. 45–53.
- [381] J. HOGLUND AND L. SHOREY, *Genetic divergence in the superspecies *Manacus**, BIOLOGICAL JOURNAL OF THE LINNEAN SOCIETY, 81 (2004), pp. 439–447.
- [382] K. HOLDER, R. MONTGOMERIE, AND V. FRIESEN, *Glacial vicariance and historical biogeography of rock ptarmigan (*Lagopus mutus*) in the Bering region*, MOLECULAR ECOLOGY, 9 (2000), pp. 1265–1278.
- [383] ———, *Genetic diversity and management of Nearctic rock ptarmigan (*Lagopus mutus*)*, CANADIAN JOURNAL OF ZOOLOGY-REVUE CANADIENNE DE ZOOLOGIE, 82 (2004), pp. 564–575.
- [384] C. HOLLATZ, S. T. VILACA, R. A. F. REDONDO, M. MARMONTEL, C. S. BAKER, AND F. R. SANTOS, *The Amazon River system as an ecological barrier driving genetic differentiation of the pink dolphin (*Inia geoffrensis*)*, BIOLOGICAL JOURNAL OF THE LINNEAN SOCIETY, 102 (2011), pp. 812–827.
- [385] K. HOLSINGER AND L. WALLACE, *Bayesian approaches for the analysis of population genetic structure: an example from *Platanthera leucophaea* (Orchidaceae)*, MOLECULAR ECOLOGY, 13 (2004), pp. 887–894.
- [386] K. E. HOLSINGER AND B. S. WEIR, *FUNDAMENTAL CONCEPTS IN GENETICS Genetics in geographically structured populations: defining, estimating and interpreting $F(ST)$* , NATURE REVIEWS GENETICS, 10 (2009), pp. 639–650.
- [387] J. J. HOMOLA, K. T. SCRIBNER, E. A. BAKER, AND N. A. AUER, *Genetic assessment of straying rates of wild and hatchery reared lake sturgeon (*Acipenser fulvescens*) in Lake Superior tributaries*, JOURNAL OF GREAT LAKES RESEARCH, 36 (2010), pp. 798–802.
- [388] J. L. HORREO, J. L. MARTINEZ, F. AYLLON, I. G. POLA, J. A. MONTEOLIVA, M. HELAND, AND E. GARCIA-VAZQUEZ, *Impact of habitat fragmentation on the genetics of populations in dendritic landscapes*, FRESHWATER BIOLOGY, 56 (2011), pp. 2567–2579.
- [389] B. J. HOWES, J. W. BROWN, H. L. GIBBS, T. B. HERMAN, S. W. MOCKFORD, K. A. PRIOR, AND P. J. WEATHERHEAD, *Directional gene flow patterns in disjunct populations of the black ratsnake (*Pantherophis obsoletus*) and the Blanding's turtle (*Emydoidea blandingii*)*, CONSERVATION GENETICS, 10 (2009), pp. 407–417.
- [390] J. G. HOWETH, S. E. MCGAUGHEY, AND D. A. HENDRICKSON, *Contrasting demographic and genetic estimates of dispersal in the endangered Coahuilan box turtle: a contemporary approach to conservation*, MOLECULAR ECOLOGY, 17 (2008), pp. 4209–4221.
- [391] T. HRBEK, I. FARIAS, M. CROSSA, I. SAMPAIO, J. PORTO, AND A. MEYER, *Population genetic analysis of *Arapaima gigas*, one of the largest freshwater fishes of the Amazon basin: implications for its conservation*, ANIMAL CONSERVATION, 8 (2005), pp. 297–308.
- [392] J. HUELSENBECK AND J. BOLLMACK, *Empirical and hierarchical Bayesian estimation of ancestral states*, SYSTEMATIC BIOLOGY, 50 (2001), pp. 351–366.
- [393] J. HUELSENBECK AND N. IMENNOV, *Geographic origin of human mitochondrial DNA: Accommodating phylogenetic uncertainty and model comparison*, SYSTEMATIC BIOLOGY, 51 (2002), pp. 155–165.
- [394] J. HUELSENBECK, B. LARGET, R. MILLER, AND F. RONQUIST, *Potential applications and pitfalls of Bayesian inference of phylogeny*, SYSTEMATIC BIOLOGY, 51 (2002), pp. 673–688.
- [395] J. HUELSENBECK, F. RONQUIST, R. NIELSEN, AND J. BOLLMACK, *Evolution - Bayesian inference of phylogeny and its impact on evolutionary biology*, SCIENCE, 294 (2001), pp. 2310–2314.

- [396] J. M. HULL, D. P. MINDELL, S. L. TALBOT, E. H. KAY, H. E. HOEKSTRA, AND H. B. ERNEST, *Population structure and plumage polymorphism: The intraspecific evolutionary relationships of a polymorphic raptor, Buteo jamaicensis harlani*, BMC EVOLUTIONARY BIOLOGY, 10 (2010).
- [397] E. M. HUMPHRIES AND K. WINKER, *Discord reigns among nuclear, mitochondrial and phenotypic estimates of divergence in nine lineages of trans-Beringian birds*, MOLECULAR ECOLOGY, 20 (2011), pp. 573–583.
- [398] H. V. HUNT, M. G. CAMPANA, M. C. LAWES, Y.-J. PARK, M. A. BOWER, C. J. HOWE, AND M. K. JONES, *Genetic diversity and phylogeography of broomcorn millet (*Panicum miliaceum L.*) across Eurasia*, MOLECULAR ECOLOGY, 20 (2011), pp. 4756–4771.
- [399] Y. IDAGHDOUR, D. BRODERICK, A. KORRIDA, AND F. CHBEL, *Mitochondrial control region diversity of the houbara bustard *Chlamydotis undulata* complex and genetic structure along the Atlantic seaboard of North Africa*, MOLECULAR ECOLOGY, 13 (2004), pp. 43–54.
- [400] K. L. ILVES, W. HUANG, J. P. WARES, AND M. J. HICKERSON, *Colonization and/or mitochondrial selective sweeps across the North Atlantic intertidal assemblage revealed by multi-taxa approximate Bayesian computation*, MOLECULAR ECOLOGY, 19 (2010), pp. 4505–4519.
- [401] E. IMBERT AND F. LEFEVRE, *Dispersal and gene flow of *Populus nigra* (Salicaceae) along a dynamic river system*, JOURNAL OF ECOLOGY, 91 (2003), pp. 447–456.
- [402] F. ISHTIAQ, S. DUTTA, B. YUMNAM, AND Y. V. JHALA, *Low genetic diversity in the endangered great Indian bustard (*Ardeotis nigriceps*) across India and implications for conservation*, CONSERVATION GENETICS, 12 (2011), pp. 857–863.
- [403] D. E. JANES, T. EZAZ, J. A. M. GRAVES, AND S. V. EDWARDS, *Recombination and Nucleotide Diversity in the Sex Chromosomal Pseudoautosomal Region of the Emu, *Dromaius novaehollandiae**, JOURNAL OF HEREDITY, 100 (2009), pp. 125–136.
- [404] K. JANKO, P. DROZD, AND J. EISNER, *Do clones degenerate over time? Explaining the genetic variability of asexuals through population genetic models*, BIOLOGY DIRECT, 6 (2011).
- [405] R. JEHLE AND J. ARNTZEN, *Microsatellite markers in amphibian conservation genetics*, HERPETOLOGICAL JOURNAL, 12 (2002), pp. 1–9.
- [406] R. JEHLE, G. WILSON, J. ARNTZEN, AND T. BURKE, *Contemporary gene flow and the spatio-temporal genetic structure of subdivided newt populations (*Triturus cristatus*, *T-marmoratus*)*, JOURNAL OF EVOLUTIONARY BIOLOGY, 18 (2005), pp. 619–628.
- [407] R. M. JENNINGS, T. M. SHANK, L. S. MULLINEAUX, AND K. M. HALANYCH, *Assessment of the Cape Cod Phylogeographic Break Using the Bamboo Worm *Clymenella torquata* Reveals the Role of Regional Water Masses in Dispersal*, JOURNAL OF HEREDITY, 100 (2009), pp. 86–96.
- [408] R. JESSE, M. PFENNINGER, S. FRATINI, M. SCALICI, B. STREIT, AND C. D. SCHUBART, *Disjunct distribution of the Mediterranean freshwater crab *Potamon fluviatile*-natural expansion or human introduction?*, BIOLOGICAL INVASIONS, 11 (2009), pp. 2209–2221.
- [409] R. JESSE, E. VELA, AND M. PFENNINGER, *Phylogeography of a Land Snail Suggests TransMediterranean Neolithic Transport*, PLOS ONE, 6 (2011).
- [410] T. JEZKOVA, M. LEAL, AND J. A. RODRIGUEZ-ROBLES, *Living together but remaining apart: comparative phylogeography of *Anolis poncensis* and *A-cooki*, two lizards endemic to the aridlands of Puerto Rico*, BIOLOGICAL JOURNAL OF THE LINNEAN SOCIETY, 96 (2009), pp. 617–634.
- [411] D.-R. JIA, T.-L. LIU, L.-Y. WANG, D.-W. ZHOU, AND J.-Q. LIU, *Evolutionary history of an alpine shrub *Hippophae tibetana* (Elaeagnaceae): allopatric divergence and regional expansion*, BIOLOGICAL JOURNAL OF THE LINNEAN SOCIETY, 102 (2011), pp. 37–50.
- [412] Y.-T. JIN, R. P. BROWN, AND N.-F. LIU, *Cladogenesis and phylogeography of the lizard *Phrynocephalus vlangalii* (Agamidae) on the Tibetan plateau*, MOLECULAR ECOLOGY, 17 (2008), pp. 1971–1982.
- [413] S. JOHNSON, *Age, phylogeography and population structure of the microendemic banded spring snail, *Mexipyrgus churinceanus**, MOLECULAR ECOLOGY, 14 (2005), pp. 2299–2311.

- [414] M. JOLLY, F. VIARD, F. GENTIL, E. THIEBAUT, AND D. JOLLIVET, *Comparative phylogeography of two coastal polychaete tubeworms in the Northeast Atlantic supports shared history and vicariant events*, MOLECULAR ECOLOGY, 15 (2006), pp. 1841–1855.
- [415] M. T. JOLLY, P. GUYARD, C. ELLIEN, F. GENTIL, F. VIARD, E. THIEBAUT, AND D. JOLLIVET, *Population genetics and hydrodynamic modeling of larval dispersal dissociate contemporary patterns of connectivity from historical expansion into European shelf seas in the polychaete *Pectinaria koreni**, LIMNOLOGY AND OCEANOGRAPHY, 54 (2009), pp. 2089–2106.
- [416] S. JOLY, P. A. MCLENACHAN, AND P. J. LOCKHART, *A Statistical Approach for Distinguishing Hybridization and Incomplete Lineage Sorting*, AMERICAN NATURALIST, 174 (2009), pp. E54–E70.
- [417] L. JOSEPH, G. DOLMAN, S. DONNELLAN, K. M. SAINT, M. L. BERG, AND A. T. D. BENNETT, *Where and when does a ring start and end? Testing the ring-species hypothesis in a species complex of Australian parrots*, PROCEEDINGS OF THE ROYAL SOCIETY B-BIOLOGICAL SCIENCES, 275 (2008), pp. 2431–2440.
- [418] H. JOW, W. AMOS, H. LUO, Y. ZHANG, AND N. J. BURROUGHS, *A markov chain Monte Carlo method for estimating population mixing using Y-chromosome markers: Mixing of the Han people in China*, ANNALS OF HUMAN GENETICS, 71 (2007), pp. 407–420.
- [419] N. K. JUE, *Exploring the structure of genetic variation and the influences of demography on effective population size in the gag grouper *Myteroperca microlepi* (Goode & Bean)*, JOURNAL OF FISH BIOLOGY, 69 (2006), pp. 217–224. Annual Symposium of the Fisheries-Society-of-the-British-Isles, Aberdeen, SCOTLAND, JUL 10-14, 2006.
- [420] J. JUSTE, R. BILGIN, J. MUÑOZ, AND C. IBÁÑEZ, *Mitochondrial DNA signatures at different spatial scales: from the effects of the Straits of Gibraltar to population structure in the meridional serotine bat (*Eptesicus isabellinus*)*, HEREDITY, 103 (2009), pp. 178–187.
- [421] K. K. KAHILAINEN, K. OSTBYE, C. HARROD, T. SHIKANO, T. MALINEN, AND J. MERILA, *Species introduction promotes hybridization and introgression in *Coregonus*: is there sign of selection against hybrids?*, MOLECULAR ECOLOGY, 20 (2011), pp. 3838–3855.
- [422] N. C. KANE, M. G. KING, M. S. BARKER, A. RADUSKI, S. KARRENBERG, Y. YATABE, S. J. KNAPP, AND L. H. RIESEBERG, *COMPARATIVE GENOMIC AND POPULATION GENETIC ANALYSES INDICATE HIGHLY POROUS GENOMES AND HIGH LEVELS OF GENE FLOW BETWEEN DIVERGENT HELIANTHUS SPECIES*, EVOLUTION, 63 (2009), pp. 2061–2075.
- [423] S. KARLSSON, E. SAILLANT, AND J. R. GOLD, *Population structure and genetic variation of lane snapper (*Lutjanus synagris*) in the northern Gulf of Mexico*, MARINE BIOLOGY, 156 (2009), pp. 1841–1855.
- [424] D. B. KEENEY, T. M. KING, D. L. ROWE, AND R. POULIN, *Contrasting mtDNA diversity and population structure in a direct-developing marine gastropod and its trematode parasites*, MOLECULAR ECOLOGY, 18 (2009), pp. 4591–4603.
- [425] C. C. KEEVER, J. SUNDAY, J. B. PURITZ, J. A. ADDISON, R. J. TOONEN, R. K. GROSBERG, AND M. W. HART, *DISCORDANT DISTRIBUTION OF POPULATIONS AND GENETIC VARIATION IN A SEA STAR WITH HIGH DISPERSAL POTENTIAL*, EVOLUTION, 63 (2009), pp. 3214–3227.
- [426] M. KELLY AND J. RHYMER, *Population genetic structure of a rare unionid (*Lampsilis cariosa*) in a recently glaciated landscape*, CONSERVATION GENETICS, 6 (2005), pp. 789–802.
- [427] R. P. KELLY, T. A. OLIVER, A. SIVASUNDAR, AND S. R. PALUMBI, *A Method for Detecting Population Genetic Structure in Diverse, High Gene-Flow Species*, JOURNAL OF HEREDITY, 101 (2010), pp. 423–436.
- [428] W. KENNINGTON, J. GOCKEL, AND L. PARTRIDGE, *Testing for asymmetrical gene flow in a *Drosophila melanogaster* body-size cline*, GENETICS, 165 (2003), pp. 667–673.
- [429] K. S. KIM, P. CANO-RIOS, AND T. W. SAPPINGTON, *Using genetic markers and population assignment techniques to infer origin of boll weevils (Coleoptera : Curculionidae) unexpectedly captured near an eradication zone in Mexico*, ENVIRONMENTAL ENTOMOLOGY, 35 (2006), pp. 813–826.
- [430] M. G. KING AND E. H. ROALSON, *Discordance between phylogenetics and coalescent-based divergence modelling: exploring phylogeographic patterns of speciation in the *Carex macrocephala* species complex*, MOLECULAR ECOLOGY, 18 (2009), pp. 468–482.

- [431] R. KING AND R. LAWSON, *Patterns of population subdivision and gene flow in three sympatric natricine snakes*, COPEIA, (2001), pp. 602–614.
- [432] J. KITANO, D. I. BOLNICK, D. A. BEAUCHAMP, M. M. MAZUR, S. MORI, T. NAKANO, AND C. L. PEICHEL, *Reverse evolution of armor plates in the threespine stickleback*, CURRENT BIOLOGY, 18 (2008), pp. 769–774.
- [433] J. KITANO, S. MORI, AND C. L. PEICHEL, *Phenotypic divergence and reproductive isolation between sympatric forms of Japanese threespine sticklebacks*, BIOLOGICAL JOURNAL OF THE LINNEAN SOCIETY, 91 (2007), pp. 671–685.
- [434] G. KNAEPKENS, E. VERHEYEN, P. GALBUSERA, AND M. EENS, *The use of genetic tools for the evaluation of a potential migration barrier for the bullhead*, JOURNAL OF FISH BIOLOGY, 64 (2004), pp. 1737–1744.
- [435] D. KNAPEN, G. KNAEPKENS, L. BERVOETS, E. VERHEYEN, AND M. EENS, *High microsatellite genetic variability of the stone loach, Barbatula barbatula, in anthropogenically disturbed watercourses*, FISHERIES MANAGEMENT AND ECOLOGY, 16 (2009), pp. 112–120.
- [436] L. KNOWLES, *The burgeoning field of statistical phylogeography*, JOURNAL OF EVOLUTIONARY BIOLOGY, 17 (2004), pp. 1–10.
- [437] L. KNOWLES AND W. MADDISON, *Statistical phylogeography*, MOLECULAR ECOLOGY, 11 (2002), pp. 2623–2635.
- [438] L. L. KNOWLES AND B. C. CARSTENS, *Estimating a geographically explicit model of population divergence*, EVOLUTION, 61 (2007), pp. 477–493.
- [439] L. L. KNOWLES, B. C. CARSTENS, AND M. L. KEAT, *Coupling genetic and ecological-niche models to examine how past population distributions contribute to divergence*, CURRENT BIOLOGY, 17 (2007), pp. 940–946.
- [440] B. KNUDSEN AND M. M. MIYAMOTO, *Accurate and fast methods to estimate the population mutation rate from error prone sequences*, BMC BIOINFORMATICS, 10 (2009).
- [441] M. KOCHZIUS, *Trends in Fishery Genetics*, in FUTURE OF FISHERIES SCIENCE IN NORTH AMERICA, Beamish, RJ and Rothschild, BJ, ed., vol. 31 of FISH AND FISHERIES SERIES, Natl Marine Fisheries Serv; Dept Fisheries & Ocean Canada; AIFRB, 2009, pp. 453–493. Conference on Future of Fishery Science in North America, Amer Inst Fishery Res Biol, CANADA, FEB 13-15, 2007.
- [442] M. KOCHZIUS AND D. BLOHM, *Genetic population structure of the lionfish Pterois miles (Scorpaenidae, Pteroinae) in the Gulf of Aqaba and northern Red Sea*, GENE, 347 (2005), pp. 295–301. Annual Scientific Meeting on Structural Approaches to Sequence Evolution, Dresden, GERMANY, JUL 05-10, 2004.
- [443] T. KONISHI AND O. OHNISHI, *Close genetic relationship between cultivated and natural populations of common buckwheat in the Sanjiang area is not due to recent gene flow between them - An analysis using microsatellite markers*, GENES & GENETIC SYSTEMS, 82 (2007), pp. 53–64.
- [444] M. E. KOOPMAN, G. D. HAYWARD, AND D. B. McDONALD, *High connectivity and minimal genetic structure among North American boreal owl (Aegolius funereus) populations, regardless of habitat matrix*, AUK, 124 (2007), pp. 690–704.
- [445] M. M. KOOPMAN AND B. C. CARSTENS, *Conservation genetic inferences in the carnivorous pitcher plant Sarracenia alata (Sarraceniaceae)*, CONSERVATION GENETICS, 11 (2010), pp. 2027–2038.
- [446] P. KOTLIK, S. MARKOVA, L. CHOLEVA, N. G. BOGUTSKAYA, F. G. EKMEKCI, AND P. P. IVANOVA, *Divergence with gene flow between Ponto-Caspian refugia in an anadromous cyprinid Rutilus frisii revealed by multiple gene phylogeography*, MOLECULAR ECOLOGY, 17 (2008), pp. 1076–1088.
- [447] M. KOVACEVIC AND S. SCHAEFFER, *Molecular population genetics of X-linked genes in Drosophila pseudoobscura*, GENETICS, 156 (2000), pp. 155–172.
- [448] M. KREITMAN, *Methods to detect selection in populations with applications to the human*, ANNUAL REVIEW OF GENOMICS AND HUMAN GENETICS, 1 (2000), pp. 539–559.
- [449] U. KRYGER, T. ROBINSON, AND P. BLOOMER, *Population structure and history of southern African scrub hares, Lepus saxatilis*, JOURNAL OF ZOOLOGY, 263 (2004), pp. 121–133.
- [450] M. KUHNER, *LAMARC 2.0: maximum likelihood and Bayesian estimation of population parameters*, BIOINFORMATICS, 22 (2006), pp. 768–770.

- [451] M. KUHNER, P. BEERLI, J. YAMATO, AND J. FELSENSTEIN, *Usefulness of single nucleotide polymorphism data for estimating population parameters*, GENETICS, 156 (2000), pp. 439–447.
- [452] M. KUHNER AND J. FELSENSTEIN, *Sampling among haplotype resolutions in a coalescent-based genealogy sampler*, GENETIC EPIDEMIOLOGY, 19 (2000), pp. S15–S21. National-Institutes-of-Health Statistical Genetics Initiative Symposium, HALF MOON BAY, CALIFORNIA, OCT 24-25, 1999.
- [453] M. KUHNER, J. YAMATO, AND J. FELSENSTEIN, *Maximum likelihood estimation of recombination rates from population data*, GENETICS, 156 (2000), pp. 1393–1401.
- [454] M. K. KUHNER, *Coalescent genealogy samplers: windows into population history*, TRENDS IN ECOLOGY & EVOLUTION, 24 (2009), pp. 86–93.
- [455] M. K. KUHNER AND L. P. SMITH, *Comparing likelihood and Bayesian coalescent estimation of population parameters*, GENETICS, 175 (2007), pp. 155–165.
- [456] I. KULIKOVA, Y. ZHURAVLEV, AND K. MCCRACKEN, *Asymmetric hybridization and sex-biased gene flow between Eastern Spot-billed Ducks (*Anas zonorhyncha*) and Mallards (*A-platyrhynchos*) in the Russian Far East*, AUK, 121 (2004), pp. 930–949.
- [457] L. KVIST, J. BROGGI, J. ILLERA, AND K. KOIVULA, *Colonisation and diversification of the blue tits (*Parus caeruleus teneriffae-group*) in the Canary Islands*, MOLECULAR PHYLOGENETICS AND EVOLUTION, 34 (2005), pp. 501–511.
- [458] L. KVIST, J. MARTENS, A. AHOLA, AND M. ORELL, *Phylogeography of a Palaearctic sedentary passerine, the willow tit (*Parus montanus*)*, JOURNAL OF EVOLUTIONARY BIOLOGY, 14 (2001), pp. 930–941.
- [459] G. LANGDON, I. GUEORGUIEVA, L. AARONS, AND M. KARLSSON, *Linking preclinical and clinical whole-body physiologically based pharmacokinetic models with prior distributions in NONMEM*, EUROPEAN JOURNAL OF CLINICAL PHARMACOLOGY, 63 (2007), pp. 485–498. 55th Annual Meeting of the Scandinavian-Association-for-Thoracic-Surgery/26th Annual Meeting of the Scandinavian-Society-for-Extracorporeal-Technology, Reykjavik, ICELAND, AUG 16-19, 2006.
- [460] H. LATTMAN, L. LINDBLOM, J.-E. MATTSSON, P. MILBERG, M. SKAGE, AND S. EKMAN, *Estimating the dispersal capacity of the rare lichen *Cliostomum corrugatum**, BIOLOGICAL CONSERVATION, 142 (2009), pp. 1870–1878.
- [461] A. LAWTON-RAUH, *Demographic processes shaping genetic variation*, CURRENT OPINION IN PLANT BIOLOGY, 11 (2008), pp. 103–109.
- [462] A. LAWTON-RAUH, R. H. ROBICHAUX, AND M. D. PURUGGANAN, *Diversity and divergence patterns in regulatory genes suggest differential gene flow in recently derived species of the Hawaiian silversword alliance adaptive radiation (Asteraceae)*, MOLECULAR ECOLOGY, 16 (2007), pp. 3995–4013.
- [463] J. LE ROUX AND A. M. WIECZOREK, *Molecular systematics and population genetics of biological invasions: towards a better understanding of invasive species management*, ANNALS OF APPLIED BIOLOGY, 154 (2009), pp. 1–17.
- [464] P. LEBERG, *Genetic approaches for estimating the effective size of populations*, JOURNAL OF WILDLIFE MANAGEMENT, 69 (2005), pp. 1385–1399.
- [465] R. LEBLOIS, A. ESTOUP, AND F. ROUSSET, *IBDSim: a computer program to simulate genotypic data under isolation by distance*, MOLECULAR ECOLOGY RESOURCES, 9 (2009), pp. 107–109.
- [466] H. J. E. LEE AND E. G. BOULDING, *Spatial and temporal population genetic structure of four northeastern Pacific littorinid gastropods: the effect of mode of larval development on variation at one mitochondrial and two nuclear DNA markers*, MOLECULAR ECOLOGY, 18 (2009), pp. 2165–2184.
- [467] J. B. LEE AND J. B. JOHNSON, *Biogeography of the livebearing fish *Poecilia gillii* in Costa Rica: are phylogeographical breaks congruent with fish community boundaries?*, MOLECULAR ECOLOGY, 18 (2009), pp. 4088–4101.
- [468] T. LEE AND D. FOIGHIL, *Placing the Floridian marine genetic disjunction into a regional evolutionary context using the scorched mussel, *Brachidontes exustus*, species complex*, EVOLUTION, 59 (2005), pp. 2139–2158.

- [469] F. LEESE, S. AGRAWAL, AND C. HELD, *Long-distance island hopping without dispersal stages: transportation across major zoogeographic barriers in a Southern Ocean isopod*, NATURWISSENSCHAFTEN, 97 (2010), pp. 583–594.
- [470] D. LEGRAND, T. CHENEL, C. CAMPAGNE, D. LACHAISE, AND M. L. CARIOU, *Inter-island divergence within *Drosophila mauritiana*, a species of the *D. simulans* complex: Past history and/or speciation in progress?*, MOLECULAR ECOLOGY, 20 (2011), pp. 2787–2804.
- [471] C. LEJEUSNE AND P. CHEVALDONNE, *Brooding crustaceans in a highly fragmented habitat: the genetic structure of Mediterranean marine cave-dwelling mysid populations*, MOLECULAR ECOLOGY, 15 (2006), pp. 4123–4140.
- [472] S. LEMAN, Y. CHEN, J. STAJICH, M. NOOR, AND M. UYENOYAMA, *Likelihoods from summary statistics: Recent divergence between species*, GENETICS, 171 (2005), pp. 1419–1436.
- [473] P. LEMEY, O. PYBUS, A. RAMBAUT, A. DRUMMOND, D. ROBERTSON, P. ROQUES, M. WOROBAY, AND A. VANDAMME, *The molecular population genetics of HIV-1 group O*, GENETICS, 167 (2004), pp. 1059–1068.
- [474] P. LEMEY, A. RAMBAUT, AND O. G. PYBUS, *HIV evolutionary dynamics within and among hosts*, AIDS REVIEWS, 8 (2006), pp. 125–140.
- [475] A. R. LEMMON AND E. M. LEMMON, *A Likelihood Framework for Estimating Phylogeographic History on a Continuous Landscape*, SYSTEMATIC BIOLOGY, 57 (2008), pp. 544–561.
- [476] E. M. LEMMON, A. R. LEMMON, AND D. C. CANNATELLA, *Geological and climatic forces driving speciation in the continentally distributed trilling chorus frogs (*pseudacris*)*, EVOLUTION, 61 (2007), pp. 2086–2103.
- [477] M. LERAY, R. BELDADE, S. J. HOLBROOK, R. J. SCHMITT, S. PLANES, AND G. BERNARDI, *ALLOPATRIC DIVERGENCE AND SPECIATION IN CORAL REEF FISH: THE THREE-SPOT *DASCYLLUS*, *DASCYLLUS TRIMACULATUS*, SPECIES COMPLEX*, EVOLUTION, 64 (2010), pp. 1218–1230.
- [478] H. R. L. LERNER, J. A. JOHNSON, A. R. LINDSAY, L. F. KIFF, AND D. P. MINDELL, *It's not too Late for the Harpy Eagle (*Harpia harpyja*): High Levels Of Genetic Diversity and Differentiation Can Fuel Conservation Programs*, PLOS ONE, 4 (2009).
- [479] C. LEXER, M. FAY, J. JOSEPH, M. NICA, AND B. HEINZE, *Barrier to gene flow between two ecologically divergent *Populus* species, *P alba* (white poplar) and *P tremula* (European aspen): the role of ecology and life history in gene introgression*, MOLECULAR ECOLOGY, 14 (2005), pp. 1045–1057.
- [480] S.-H. LI, C. K.-L. YEUNG, J. FEINSTEIN, L. HAN, M. H. LE, C.-X. WANG, AND P. DING, *Sailing through the Late Pleistocene: unusual historical demography of an East Asian endemic, the Chinese Hwamei (*Leucodioptron canorum canorum*), during the last glacial period*, MOLECULAR ECOLOGY, 18 (2009), pp. 622–633.
- [481] T. LI, M. ZHANG, Y. QU, Z. REN, J. ZHANG, Y. GUO, K. L. HEONG, B. VILLAREAL, Y. ZHONG, AND E. MA, *Population genetic structure and phylogeographical pattern of rice grasshopper, *Oxya hyla intricata*, across Southeast Asia*, GENETICA, 139 (2011), pp. 511–524.
- [482] J. E. LIGHT, M. A. TOUPS, AND D. L. REED, *What's in a name: The taxonomic status of human head and body lice*, MOLECULAR PHYLOGENETICS AND EVOLUTION, 47 (2008), pp. 1203–1216.
- [483] H.-C. LIN, C. SANCHEZ-ORTIZ, AND P. A. HASTINGS, *Colour variation is incongruent with mitochondrial lineages: cryptic speciation and subsequent diversification in a Gulf of California reef fish (Teleostei: Blennioidei)*, MOLECULAR ECOLOGY, 18 (2009), pp. 2476–2488.
- [484] M. I. LIND, P. K. INGVARSSON, H. JOHANSSON, D. HALL, AND F. JOHANSSON, *GENE FLOW AND SELECTION ON PHENOTYPIC PLASTICITY IN AN ISLAND SYSTEM OF *RANA TEMPORARIA**, EVOLUTION, 65 (2011), pp. 684–697.
- [485] C. C. LINDE, *Population genetic analyses of plant pathogens: new challenges and opportunities*, AUSTRALASIAN PLANT PATHOLOGY, 39 (2010), pp. 23–28.
- [486] L. LIU, D. K. PEARL, R. T. BRUMFIELD, AND S. V. EDWARDS, *Estimating species trees using multiple-allele DNA sequence data*, EVOLUTION, 62 (2008), pp. 2080–2091.
- [487] M. LIU, M. G. MILGROOM, P. CHAVERRI, AND K. T. HODGE, *Speciation of a tropical fungal species pair following transoceanic dispersal*, MOLECULAR PHYLOGENETICS AND EVOLUTION, 51 (2009), pp. 413–426.

- [488] Y. LIU, D. NICKLE, D. SHRINER, M. JENSEN, G. LEARN, J. MITTLER, AND J. MULLINS, *Molecular clock-like evolution of human immunodeficiency virus type 1*, VIROLOGY, 329 (2004), pp. 101–108.
- [489] T. LIUKKONEN-ANTTILA, L. UIMANIEMI, M. ORELL, AND J. LUMME, *Mitochondrial DNA variation and the phylogeography of the grey partridge (*Perdix perdix*) in Europe: from Pleistocene history to present day populations*, JOURNAL OF EVOLUTIONARY BIOLOGY, 15 (2002), pp. 971–982.
- [490] M. W. LLOYD, R. K. BURNETT, JR., K. A. M. ENGELHARDT, AND M. C. NEEL, *The structure of population genetic diversity in *Vallisneria americana* in the Chesapeake Bay: implications for restoration*, CONSERVATION GENETICS, 12 (2011), pp. 1269–1285.
- [491] D. J. LOHMAN, D. PEGGIE, N. E. PIERCE, AND R. MEIER, *Phylogeography and genetic diversity of a widespread Old World butterfly, *Lampides boeticus* (Lepidoptera: Lycaenidae)*, BMC EVOLUTIONARY BIOLOGY, 8 (2008).
- [492] M. LOMOLINO AND L. HEANEY, *Reticulations and reintegration of modern biogeography*, in FRONTIERS OF BIOGEOGRAPHY: NEW DIRECTIONS IN THE GEOGRAPHY OF NATURE, Lomolino, MV and Heaney, LR, ed., Int Biogeog Soc, 2004, pp. 1+. 1st Meeting of the International-Biogeography-Society, Mesquite, NV, JAN 04-08, 2003.
- [493] I. LOPES, R. DE BRITO, F. HENRIQUE-SILVA, AND S. DEL LAMA, *Demographic history of wood stork (*Mycteria americana*) Brazilian Pantanal colonies revealed by mitochondrial DNA analysis*, GENETICS AND MOLECULAR BIOLOGY, 29 (2006), pp. 241–250.
- [494] V. LOURENCO, JR., A. MOYA, F. GONZALEZ-CANDELAS, I. CARBONE, L. A. MAFFIA, AND E. S. G. MIZUBUTI, *Molecular Diversity and Evolutionary Processes of *Alternaria solani* in Brazil Inferred Using Genealogical and Coalescent Approaches*, PHYTOPATHOLOGY, 99 (2009), pp. 765–774.
- [495] W. H. LOWE AND F. W. ALLENDORF, *What can genetics tell us about population connectivity?*, MOLECULAR ECOLOGY, 19 (2010), pp. 3038–3051.
- [496] W. H. LOWE, M. A. MCPEEK, G. E. LIKENS, AND B. J. COSENTINO, *Linking movement behaviour to dispersal and divergence in plethodontid salamanders*, MOLECULAR ECOLOGY, 17 (2008), pp. 4459–4469.
- [497] J. D. LOZIER AND N. J. MILLS, *Ecological Niche Models and Coalescent Analysis of Gene Flow Support Recent Allopatric Isolation of Parasitoid Wasp Populations in the Mediterranean*, PLOS ONE, 4 (2009).
- [498] S. LUNDEMO, M. FALAHATI-ANBARAN, AND H. K. STENOEN, *Seed banks cause elevated generation times and effective population sizes of *Arabidopsis thaliana* in northern Europe*, MOLECULAR ECOLOGY, 18 (2009), pp. 2798–2811.
- [499] P. LUTTIKHUIZEN, J. DRENT, AND A. BAKER, *Disjunct distribution of highly diverged mitochondrial lineage clade and population subdivision in a marine bivalve with pelagic larval dispersal*, MOLECULAR ECOLOGY, 12 (2003), pp. 2215–2229.
- [500] C. LUZIER AND R. WILSON, *Analysis of mtDNA haplotypes of kelp bass tests for sibling-dominated recruitment near marine protected areas of the California Channel Islands*, MARINE ECOLOGY-PROGRESS SERIES, 277 (2004), pp. 221–230.
- [501] A. H. H. MACDONALD, M. H. SCHLEYER, AND J. M. LAMB, *Acropora austera connectivity in the southwestern Indian Ocean assessed using nuclear intron sequence data*, MARINE BIOLOGY, 158 (2011), pp. 613–621.
- [502] M. MACE AND B. CROUAU-ROY, *A highly polymorphic insertion in the Y-chromosome amelogenin gene can be used for evolutionary biology, population genetics and sexing in Cetacea and Artiodactyla*, BMC GENETICS, 9 (2008).
- [503] C. MACHADO, R. KLIMAN, J. MARKERT, AND J. HEY, *Inferring the history of speciation from multilocus DNA sequence data: The case of *Drosophila pseudoobscura* and close relatives*, MOLECULAR BIOLOGY AND EVOLUTION, 19 (2002), pp. 472–488.
- [504] G. MACHADO-SCHIAFFINO, D. CAMPO, AND E. GARCIA-VAZQUEZ, *Strong genetic differentiation of the Austral hake (*Merluccius australis*) across the species range*, MOLECULAR PHYLOGENETICS AND EVOLUTION, 53 (2009), pp. 351–356.

- [505] G. MACHADO-SCHIAFFINO, F. JUANES, AND E. GARCIA-VAZQUEZ, *Identifying unique populations in long-dispersal marine species: Gulfs as priority conservation areas*, BIOLOGICAL CONSERVATION, 144 (2011), pp. 330–338.
- [506] P. MACQUEEN, A. W. GOLDIZEN, AND J. M. SEDDON, *Response of a southern temperate marsupial, the Tasmanian pademelon (*Thylogale billardierii*), to historical and contemporary forest fragmentation*, MOLECULAR ECOLOGY, 18 (2009), pp. 3291–3306.
- [507] M. MANIER AND S. ARNOLD, *Population genetic analysis identifies source-sink dynamics for two sympatric garter snake species (*Thamnophis elegans* and *Thamnophis sirtalis*)*, MOLECULAR ECOLOGY, 14 (2005), pp. 3965–3976.
- [508] M. K. MANIER AND S. J. ARNOLD, *Ecological correlates of population genetic structure: a comparative approach using a vertebrate metacommunity*, PROCEEDINGS OF THE ROYAL SOCIETY B-BIOLOGICAL SCIENCES, 273 (2006), pp. 3001–3009.
- [509] N. C. MANOUKIS, *FORMATOMATIC: a program for converting diploid allelic data between common formats for population genetic analysis*, MOLECULAR ECOLOGY NOTES, 7 (2007), pp. 592–593.
- [510] X. G. MAO, G. J. ZHU, S. ZHANG, AND S. J. ROSSITER, *Pleistocene climatic cycling drives intra-specific diversification in the intermediate horseshoe bat (*Rhinolophus affinis*) in Southern China*, MOLECULAR ECOLOGY, 19 (2010), pp. 2754–2769.
- [511] J. MARCHINI, D. CUTLER, N. PATTERSON, M. STEPHENS, E. ESKIN, E. HALPERIN, S. LIN, Z. QIN, H. MUNRO, G. ABECASIS, P. DONNELLY, AND I. H. CONSORTIUM, *A comparison of phasing algorithms for trios and unrelated individuals*, AMERICAN JOURNAL OF HUMAN GENETICS, 78 (2006), pp. 437–450.
- [512] P. MARDULYN, M.-A. VAESEN, AND M. C. MILINKOVITCH, *Controlling Population Evolution in the Laboratory to Evaluate Methods of Historical Inference*, PLOS ONE, 3 (2008).
- [513] P. MARJORAM AND S. TAVARE, *Modern computational approaches for analysing molecular genetic variation data*, NATURE REVIEWS GENETICS, 7 (2006), pp. 759–770.
- [514] P. B. MARKO AND K. R. BARR, *Basin-scale patterns of mtDNA differentiation and gene flow in the bay scallop *Argopecten irradians concentricus**, MARINE ECOLOGY-PROGRESS SERIES, 349 (2007), pp. 139–150.
- [515] P. B. MARKO AND M. W. HART, *The complex analytical landscape of gene flow inference*, TRENDS IN ECOLOGY & EVOLUTION, 26 (2011), pp. 448–456.
- [516] P. B. MARKO, L. ROGERS-BENNETT, AND A. B. DENNIS, *MtDNA population structure and gene flow in lingcod (*Ophiodon elongatus*): limited connectivity despite long-lived pelagic larvae*, MARINE BIOLOGY, 150 (2007), pp. 1301–1311.
- [517] D. M. MARSH, R. B. PAGE, T. J. HANLON, H. BAREKE, R. CORRITONE, N. JETTER, N. G. BECKMAN, K. GARDNER, D. E. SEIFERT, AND P. R. CABE, *Ecological and genetic evidence that low-order streams inhibit dispersal by red-backed salamanders (*Plethodon cinereus*)*, CANADIAN JOURNAL OF ZOOLOGY-REVUE CANADIENNE DE ZOOLOGIE, 85 (2007), pp. 319–327.
- [518] H. MARSHALL AND K. RITLAND, *Genetic diversity and differentiation of Kermode bear populations*, MOLECULAR ECOLOGY, 11 (2002), pp. 685–697.
- [519] P. MARTINEZ, E. GONZALEZ, R. CASTILHO, AND R. ZARDOYA, *Genetic diversity and historical demography of Atlantic bigeye tuna (*Thunnus obesus*)*, MOLECULAR PHYLOGENETICS AND EVOLUTION, 39 (2006), pp. 404–416.
- [520] I. MARTINEZ-SOLANO AND E. G. GONZALEZ, *Patterns of gene flow and source-sink dynamics in high altitude populations of the common toad *Bufo bufo* (Anura: Bufonidae)*, BIOLOGICAL JOURNAL OF THE LINNEAN SOCIETY, 95 (2008), pp. 824–839.
- [521] E. MARTINS AND E. HOUSWORTH, *Phylogeny shape and the phylogenetic comparative method*, SYSTEMATIC BIOLOGY, 51 (2002), pp. 873–880. Symposium on Developing Uses for Phylogenetic Tree Shape in the Study of Evolution, KNOXVILLE, TENNESSEE, 2001.
- [522] S. MASCHERETTI, P. J. P. CROUCHER, M. KOZANITAS, L. BAKER, AND M. GARBELOTTO, *Genetic epidemiology of the Sudden Oak Death pathogen *Phytophthora ramorum* in California*, MOLECULAR ECOLOGY, 18 (2009), pp. 4577–4590.

- [523] M. MATSCHINER AND W. SALZBURGER, *TANDEM: integrating automated allele binning into genetics and genomics workflows*, BIOINFORMATICS, 25 (2009), pp. 1982–1983.
- [524] C. MATSON, M. LAMBERT, T. McDONALD, R. AUTENRIETH, K. DONNELLY, A. ISLAMZADEH, D. POLITOV, AND J. BICKHAM, *Evolutionary toxicology: Population-level effects of chronic contaminant exposure on the marsh frogs (*Rana ridibunda*) of Azerbaijan*, ENVIRONMENTAL HEALTH PERSPECTIVES, 114 (2006), pp. 547–552.
- [525] R. J. S. MCCAIRNS AND L. BERNATCHEZ, *Landscape genetic analyses reveal cryptic population structure and putative selection gradients in a large-scale estuarine environment*, MOLECULAR ECOLOGY, 17 (2008), pp. 3901–3916.
- [526] S. McDANIEL AND A. SHAW, *Phylogeographic structure and cryptic speciation in the trans-antarctic moss *Pyrrhobryum minoides**, EVOLUTION, 57 (2003), pp. 205–215.
- [527] D. McDONALD, *Microsatellite DNA evidence for gene flow in neotropical lek-mating long-tailed manakins*, CONDOR, 105 (2003), pp. 580–586.
- [528] J. R. McDOWELL AND J. E. GRAVES, *Population structure of striped marlin (*Kajikia audax*) in the Pacific Ocean based on analysis of microsatellite and mitochondrial DNA*, CANADIAN JOURNAL OF FISHERIES AND AQUATIC SCIENCES, 65 (2008), pp. 1307–1320.
- [529] J. MCKAY, C. CHRISTIAN, S. HARRISON, AND K. RICE, “How local is local?” - A review of practical and conceptual issues in the genetics of restoration, RESTORATION ECOLOGY, 13 (2005), pp. 432–440.
- [530] B. H. MCRAE, *Isolation by resistance*, EVOLUTION, 60 (2006), pp. 1551–1561.
- [531] M. MELO AND C. O’RYAN, *Genetic differentiation between Principe Island and mainland populations of the grey parrot (*Psittacus erithacus*), and implications for conservation*, MOLECULAR ECOLOGY, 16 (2007), pp. 1673–1685.
- [532] M. MENDEZ, A. SUBRAMANIAM, T. COLLINS, G. MINTON, R. BALDWIN, P. BERGGREN, A. SARNBLAD, O. A. AMIR, V. M. PEDDEMORS, L. KARCZMARSKI, A. GUSSAMULO, AND H. C. ROSENBAUM, *Molecular ecology meets remote sensing: environmental drivers to population structure of humpback dolphins in the Western Indian Ocean*, HEREDITY, 107 (2011), pp. 349–361.
- [533] X.-F. MENG, M. SHI, AND X.-X. CHEN, *Population genetic structure of *Chilo suppressalis* (Walker) (Lepidoptera : Crambidae): strong subdivision in China inferred from microsatellite markers and mtDNA gene sequences*, MOLECULAR ECOLOGY, 17 (2008), pp. 2880–2897.
- [534] P. MICHALAK, I. MINKOV, A. HELIN, D. LERMAN, B. BETTENCOURT, M. FEDER, A. KOROL, AND E. NEVO, *Genetic evidence for adaptation-driven incipient speciation of *Drosophila melanogaster* along a microclimatic contrast in “Evolution Canyon,” Israel*, PROCEEDINGS OF THE NATIONAL ACADEMY OF SCIENCES OF THE UNITED STATES OF AMERICA, 98 (2001), pp. 13195–13200.
- [535] D. MILLER AND B. CRESPI, *The evolution of inquilinism, host-plant use and mitochondrial substitution rates in *Tamalia gall aphids**, JOURNAL OF EVOLUTIONARY BIOLOGY, 16 (2003), pp. 731–743.
- [536] E. MILOT, H. GIBBS, AND K. HOBSON, *Phylogeography and genetic structure of northern populations of the yellow warbler (*Dendroica petechia*)*, MOLECULAR ECOLOGY, 9 (2000), pp. 667–681.
- [537] L. MIRIMIN, A. WESTGATE, E. ROGAN, P. ROSEL, A. READ, J. COUGHLAN, AND T. CROSS, *Population structure of short-beaked common dolphins (*Delphinus delphis*) in the North Atlantic Ocean as revealed by mitochondrial and nuclear genetic markers*, MARINE BIOLOGY, 156 (2009), pp. 821–834.
- [538] T. MITCHELL-OLDS, *Arabidopsis thaliana and its wild relatives: a model system for ecology and evolution*, TRENDS IN ECOLOGY & EVOLUTION, 16 (2001), pp. 693–700.
- [539] G. MIURA AND S. EDWARDS, *Cryptic differentiation and geographic variation in genetic diversity of Hall’s Babbler *Pomatostomus halli**, JOURNAL OF AVIAN BIOLOGY, 32 (2001), pp. 102–110.
- [540] Y. MOALIC, S. ARNAUD-HAOND, C. PERRIN, G. A. PEARSON, AND E. A. SERRAO, *Travelling in time with networks: Revealing present day hybridization versus ancestral polymorphism between two species of brown algae, *Fucus vesiculosus* and *F. spiralis**, BMC EVOLUTIONARY BIOLOGY, 11 (2011).
- [541] K. B. MOBLEY, C. M. SMALL, AND A. G. JONES, *The genetics and genomics of Syngnathidae: pipefishes, seahorses and seadragons*, JOURNAL OF FISH BIOLOGY, 78 (2011), pp. 1624–1646.

- [542] K. B. MOBLEY, C. M. SMALL, N. K. JUE, AND A. G. JONES, *Population structure of the dusky pipefish (*Syngnathus floridae*) from the Atlantic and Gulf of Mexico, as revealed by mitochondrial DNA and microsatellite analyses*, JOURNAL OF BIOGEOGRAPHY, 37 (2010), pp. 1363–1377.
- [543] D. A. MOELLER, M. A. GEBER, AND P. TIFFIN, *Population Genetics and the Evolution of Geographic Range Limits in an Annual Plant*, AMERICAN NATURALIST, 178 (2011), pp. S44–S61.
- [544] D. A. MOELLER, M. I. TENAILLON, AND P. TIFFIN, *Population structure and its effects on patterns of nucleotide polymorphism in teosinte (*Zea mays ssp parviglumis*)*, GENETICS, 176 (2007), pp. 1799–1809.
- [545] L. MOELLER, F. P. VALDEZ, S. ALLEN, K. BILGMANN, S. CORRIGAN, AND L. B. BEHEREGARAY, *Fine-scale genetic structure in short-beaked common dolphins (*Delphinus delphis*) along the East Australian Current*, MARINE BIOLOGY, 158 (2011), pp. 113–126.
- [546] M. MOHLE, *Ancestral processes in population genetics - the coalescent*, JOURNAL OF THEORETICAL BIOLOGY, 204 (2000), pp. 629–638. 5th International Conference on Mathematical Population Dynamics, ZAKOPANE, POLAND, JUN 21-25, 1998.
- [547] M. MOHLE AND S. SAGITOV, *Coalescent patterns in diploid exchangeable population models*, JOURNAL OF MATHEMATICAL BIOLOGY, 47 (2003), pp. 337–352.
- [548] K. MONSEN AND M. BLOUIN, *Extreme isolation by distance in a montane frog *Rana cascadae**, CONSERVATION GENETICS, 5 (2004), pp. 827–835.
- [549] J.-S. MOORE, J. L. GOW, E. B. TAYLOR, AND A. P. HENDRY, *Quantifying the constraining influence of gene flow on adaptive divergence in the lake-stream threespine stickleback system*, EVOLUTION, 61 (2007), pp. 2015–2026.
- [550] P. MORAN, *Current conservation genetics: building an ecological approach to the synthesis of molecular and quantitative genetic methods*, ECOLOGY OF FRESHWATER FISH, 11 (2002), pp. 30–55.
- [551] B. MORAR, D. GRESHAM, D. ANGELICHEVA, I. TOURNEV, R. GOODING, V. GUERGUELTCHEVA, C. SCHMIDT, A. ABICHT, H. LOCHMULLER, A. TORDAI, L. KALMAR, M. NAGY, V. KARCAGI, M. JEANPIERRE, A. HERCZEGFALVI, D. BEESON, V. VENKATARAMAN, K. CARTER, J. REEVE, R. DE PABLO, V. KUCINSKAS, AND L. KALAYDJIEVA, *Mutation history of the Roma/Gypsies*, AMERICAN JOURNAL OF HUMAN GENETICS, 75 (2004), pp. 596–609.
- [552] P. MORRELL, K. LUNDY, AND M. CLEGG, *Distinct geographic patterns of genetic diversity are maintained in wild barley (*Hordeum vulgare ssp spontaneum*) despite migration*, PROCEEDINGS OF THE NATIONAL ACADEMY OF SCIENCES OF THE UNITED STATES OF AMERICA, 100 (2003), pp. 10812–10817.
- [553] M. B. MORRISSEY AND M. M. FERGUSON, *Individual variation in movement throughout the life cycle of a stream-dwelling salmonid fish*, MOLECULAR ECOLOGY, 20 (2011), pp. 235–248.
- [554] V. MOURET, A. GUILLAUMET, M. CHEYLAN, G. POTTIER, A. L. FERCHAUD, AND P. A. CROCHET, *The legacy of ice ages in mountain species: post-glacial colonization of mountain tops rather than current range fragmentation determines mitochondrial genetic diversity in an endemic Pyrenean rock lizard*, JOURNAL OF BIOGEOGRAPHY, 38 (2011), pp. 1717–1731.
- [555] O. MOYA, H. CONTRERAS-DIAZ, P. OROMI, AND C. JUAN, *Genetic structure, phylogeography and demography of two ground-beetle species endemic to the Tenerife laurel forest (Canary Islands)*, MOLECULAR ECOLOGY, 13 (2004), pp. 3153–3167.
- [556] G. MOYER, K. WINEMILLER, M. MCPHEE, AND T. TURNER, *Historical demography, selection, and coalescence of mitochondrial and nuclear genes in *Prochilodus* species of northern South America*, EVOLUTION, 59 (2005), pp. 599–610.
- [557] J. MU, D. JOY, J. DUAN, Y. HUANG, J. CARLTON, J. WALKER, J. BARNWELL, P. BEERLI, M. CHARLESTON, O. PYBUS, AND X. SU, *Host switch leads to emergence of *Plasmodium vivax* malaria in humans*, MOLECULAR BIOLOGY AND EVOLUTION, 22 (2005), pp. 1686–1693.
- [558] L. M. MULLEN AND H. E. HOEKSTRA, *Natural selection along an environmental gradient: A classic cline in mouse pigmentation*, EVOLUTION, 62 (2008), pp. 1555–1569.
- [559] L. M. MULLEN, S. N. VIGNIERI, J. A. GORE, AND H. E. HOEKSTRA, *Adaptive basis of geographic variation: genetic, phenotypic and environmental differences among beach mouse populations*, PROCEEDINGS OF THE ROYAL SOCIETY B-BIOLOGICAL SCIENCES, 276 (2009), pp. 3809–3818.

- [560] R. MUNIZ-SALAZAR, S. TALBOT, G. SAGE, D. WARD, AND A. CABELLO-PASINI, *Population genetic structure of annual and perennial populations of *Zostera marina* L. along the Pacific coast of Baja California and the Gulf of California*, MOLECULAR ECOLOGY, 14 (2005), pp. 711–722.
- [561] ——, *Genetic structure of eelgrass *Zostera marina* meadows in an embayment with restricted water flow*, MARINE ECOLOGY-PROGRESS SERIES, 309 (2006), pp. 107–116.
- [562] J. MUNSHI-SOUTH, *Female-Biased Dispersal and Gene Flow in a Behaviorally Monogamous Mammal, the Large Treeshrew (*Tupaia tana*)*, PLOS ONE, 3 (2008).
- [563] C. MURAT, J. DIEZ, P. LUIS, C. DELARUELLE, C. DUPRE, G. CHEVALIER, P. BONFANTE, AND F. MARTIN, *Polymorphism at the ribosomal DNA ITS and its relation to postglacial re-colonization routes of the Perigord truffle *Tuber melanosporum**, NEW PHYTOLOGIST, 164 (2004), pp. 401–411.
- [564] B. W. MURRAY, J. Y. WANG, S.-C. YANG, J. D. STEVENS, A. FISK, AND J. SVAVARSSON, *Mitochondrial cytochrome b variation in sleeper sharks (Squaliformes : Somniosidae)*, MARINE BIOLOGY, 153 (2008), pp. 1015–1022.
- [565] R. A. MUSCARELLA, K. L. MURRAY, D. ORTT, A. L. RUSSELL, AND T. H. FLEMING, *Exploring Demographic, Physical, and Historical Explanations for the Genetic Structure of Two Lineages of Greater Antillean Bats*, PLOS ONE, 6 (2011).
- [566] C. MUSTER, W. P. MADDISON, S. UHLMANN, T. U. BERENDONK, AND A. P. VOGLER, *Arctic-Alpine Distributions-Metapopulations on a Continental Scale?*, AMERICAN NATURALIST, 173 (2009), pp. 313–326.
- [567] D. MUTHS, D. DAVOULT, F. GENTIL, AND D. JOLLIVET, *Incomplete cryptic speciation between intertidal and subtidal morphs of *Acrocnida brachiata* (Echinodermata : Ophiuroidea) in the Northeast Atlantic*, MOLECULAR ECOLOGY, 15 (2006), pp. 3303–3318.
- [568] N. NAGATA, K. KUBOTA, K. YAHIRO, AND T. SOTA, *Mechanical barriers to introgressive hybridization revealed by mitochondrial introgression patterns in *Ohomopterus* ground beetle assemblages*, MOLECULAR ECOLOGY, 16 (2007), pp. 4822–4836.
- [569] H. A. NANCE, P. KLIMLEY, F. GALVAN-MAGANA, J. MARTINEZ-ORTIZ, AND P. B. MARKO, *Demographic Processes Underlying Subtle Patterns of Population Structure in the Scalloped Hammerhead Shark, *Sphyraena lewini**, PLOS ONE, 6 (2011).
- [570] R. NATHAN, G. PERRY, J. CRONIN, A. STRAND, AND M. CAIN, *Methods for estimating long-distance dispersal*, OIKOS, 103 (2003), pp. 261–273. Symposium on Ecology of Long-Distance Movements, UNIV LUND, LUND, SWEDEN, FEB 21-24, 2002.
- [571] A. NATOLI, A. BIRKUN, A. AGUILAR, A. LOPEZ, AND A. HOELZEL, *Habitat structure and the dispersal of male and female bottlenose dolphins (*Tursiops truncatus*)*, PROCEEDINGS OF THE ROYAL SOCIETY B-BIOLOGICAL SCIENCES, 272 (2005), pp. 1217–1226.
- [572] A. NATOLI, A. CANADAS, V. PEDDEMORS, A. AGUILAR, C. VAQUERO, P. FERNANDEZ-PIQUERAS, AND A. HOELZEL, *Phylogeography and alpha taxonomy of the common dolphin (*Delphinus sp.*)*, JOURNAL OF EVOLUTIONARY BIOLOGY, 19 (2006), pp. 943–954.
- [573] A. NATOLI, A. CANADAS, C. VAQUERO, E. POLITI, P. FERNANDEZ-NAVARRO, AND A. R. HOELZEL, *Conservation genetics of the short-beaked common dolphin (*Delphinus delphis*) in the Mediterranean Sea and in the eastern North Atlantic Ocean*, CONSERVATION GENETICS, 9 (2008), pp. 1479–1487.
- [574] K. D. NAYDENOV, M. K. NAYDENOV, F. TREMBLAY, A. ALEXANDROV, AND L. D. AUBIN-FOURNIER, *Patterns of genetic diversity that result from bottlenecks in Scots Pine and the implications for local genetic conservation and management practices in Bulgaria*, NEW FORESTS, 42 (2011), pp. 179–193.
- [575] M. NEETHLING, C. A. MATTHEE, R. C. K. BOWIE, AND S. VON DER HEYDEN, *Evidence for panmixia despite barriers to gene flow in the southern African endemic, *Caffrogobius caffer* (Teleostei: Gobiidae)*, BMC EVOLUTIONARY BIOLOGY, 8 (2008).
- [576] J. NEIGEL, *Is F-ST obsolete?*, CONSERVATION GENETICS, 3 (2002), pp. 167–173.
- [577] B. NEVADO, V. FAZALOVA, T. BACKELJAU, M. HANSSENS, AND E. VERHEYEN, *Repeated Unidirectional Introgression of Nuclear and Mitochondrial DNA Between Four Congeneric Tanganyikan Cichlids*, MOLECULAR BIOLOGY AND EVOLUTION, 28 (2011), pp. 2253–2267.

- [578] H. M. NEVILLE, J. B. DUNHAM, AND M. M. PEACOCK, *Landscape attributes and life history variability shape genetic structure of trout populations in a stream network*, LANDSCAPE ECOLOGY, 21 (2006), pp. 901–916.
- [579] C. NICHOLS, J. HERMAN, O. E. GAGGIOTTI, K. M. DOBNEY, K. PARSONS, AND A. R. HOELZEL, *Genetic isolation of a now extinct population of bottlenose dolphins (*Tursiops truncatus*)*, PROCEEDINGS OF THE ROYAL SOCIETY B-BIOLOGICAL SCIENCES, 274 (2007), pp. 1611–1616.
- [580] R. NICHOLS AND K. FREEMAN, *Using molecular markers with high mutation rates to obtain estimates of relative population size and to distinguish the effects of gene flow and mutation: a demonstration using data from endemic Mauritian skinks*, MOLECULAR ECOLOGY, 13 (2004), pp. 775–787.
- [581] D. NICKLE, M. JENSEN, D. SHRINER, S. BRODIE, L. FRENKEL, J. MITTLER, AND J. MULLINS, *Evolutionary indicators of human immunodeficiency virus type 1 reservoirs and compartments*, JOURNAL OF VIROLOGY, 77 (2003), pp. 5540–5546.
- [582] E. E. NIELSEN, M. M. HANSEN, AND D. MELDRUP, *Evidence of microsatellite hitch-hiking selection in Atlantic cod (*Gadus morhua L.*): implications for inferring population structure in nonmodel organisms*, MOLECULAR ECOLOGY, 15 (2006), pp. 3219–3229.
- [583] E. E. NIELSEN, P. J. WRIGHT, J. HEMMER-HANSEN, N. A. POULSEN, L. M. GIBB, AND D. MELDRUP, *Micro geographical population structure of cod *Gadus morhua* in the North Sea and west of Scotland: the role of sampling loci and individuals*, MARINE ECOLOGY-PROGRESS SERIES, 376 (2009), pp. 213–225.
- [584] R. NIELSEN, *Estimation of population parameters and recombination rates from single nucleotide polymorphisms*, GENETICS, 154 (2000), pp. 931–942.
- [585] ———, *Mutations as missing data: Inferences on the ages and distributions of nonsynonymous and synonymous mutations*, GENETICS, 159 (2001), pp. 401–411.
- [586] ———, *Peopling the Americas*, EUROPEAN JOURNAL OF HUMAN GENETICS, 13 (2005), pp. 1100–1101.
- [587] R. NIELSEN AND M. A. BEAUMONT, *Statistical inferences in phylogeography*, MOLECULAR ECOLOGY, 18 (2009), pp. 1034–1047.
- [588] R. NIELSEN AND M. SLATKIN, *Likelihood analysis of ongoing gene flow and historical association*, EVOLUTION, 54 (2000), pp. 44–50.
- [589] R. NIELSEN AND J. WAKELEY, *Distinguishing migration from isolation: A Markov chain Monte Carlo approach*, GENETICS, 158 (2001), pp. 885–896.
- [590] B. NOONAN AND P. GAUCHER, *Phylogeography and demography of Guianan harlequin toads (*Atelopus*): diversification within a refuge*, MOLECULAR ECOLOGY, 14 (2005), pp. 3017–3031.
- [591] K. NOREN, A. ANGERBJORN, AND P. HERSTEINSSON, *Population structure in an isolated Arctic fox, *Vulpes lagopus*, population: the impact of geographical barriers*, BIOLOGICAL JOURNAL OF THE LINNEAN SOCIETY, 97 (2009), pp. 18–26.
- [592] K. NOREN, L. CARMICHAEL, L. DALEN, P. HERSTEINSSON, G. SAMELIUS, E. FUGLEI, C. M. O. KAHEL, I. MENYUSHINA, C. STROBECK, AND A. ANGERBJORN, *Arctic fox *Vulpes lagopus* population structure: circum polar patterns and processes*, OIKOS, 120 (2011), pp. 873–885.
- [593] K. NOREN, L. CARMICHAEL, E. FUGLEI, N. E. EIDE, P. HERSTEINSSON, AND A. ANGERBJORN, *Pulses of movement across the sea ice: population connectivity and temporal genetic structure in the arctic fox*, OECOLOGIA, 166 (2011), pp. 973–984.
- [594] P. NOSIL, *Ernst Mayr and the integration of geographic and ecological factors in speciation*, BIOLOGICAL JOURNAL OF THE LINNEAN SOCIETY, 95 (2008), pp. 26–46.
- [595] ———, *ADAPTIVE POPULATION DIVERGENCE IN CRYPTIC COLOR-PATTERN FOLLOWING A REDUCTION IN GENE FLOW*, EVOLUTION, 63 (2009), pp. 1902–1912.
- [596] P. NOSIL AND B. CRESPI, *Does gene flow constrain adaptive divergence or vice versa? A test using ecomorphology and sexual isolation in *Timema cristinae* walking-sticks*, EVOLUTION, 58 (2004), pp. 102–112.
- [597] P. NOSIL, B. CRESPI, AND C. SANDOVAL, *Reproductive isolation driven by the combined effects of ecological adaptation and reinforcement*, PROCEEDINGS OF THE ROYAL SOCIETY OF LONDON SERIES B-BIOLOGICAL SCIENCES, 270 (2003), pp. 1911–1918.

- [598] P. NOSIL, B. CRESPI, C. SANDOVAL, AND M. KIRKPATRICK, *Migration and the genetic covariance between habitat preference and performance*, AMERICAN NATURALIST, 167 (2006), pp. E66–E78.
- [599] P. NOSIL, C. SANDOVAL, AND B. CRESPI, *The evolution of host preference in allopatric vs. parapatric populations of Timema cristinae walking-sticks*, JOURNAL OF EVOLUTIONARY BIOLOGY, 19 (2006), pp. 929–942.
- [600] J. NOVEMBRE AND S. RAMACHANDRAN, *Perspectives on Human Population Structure at the Cusp of the Sequencing Era*, in ANNUAL REVIEW OF GENOMICS AND HUMAN GENETICS, VOL 12, Chakravarti, A and Green, E, ed., vol. 12 of Annual Review of Genomics and Human Genetics, 2011, pp. 245–274.
- [601] J. NOVEMBRE AND M. SLATKIN, *LIKELIHOOD-BASED INFERENCE IN ISOLATION-BY-DISTANCE MODELS USING THE SPATIAL DISTRIBUTION OF LOW-FREQUENCY ALLELES*, EVOLUTION, 63 (2009), pp. 2914–2925.
- [602] S. NUISMER, *Parasite local adaptation in a geographic mosaic*, EVOLUTION, 60 (2006), pp. 24–30.
- [603] G. O'CARRY-CROWE, C. LYDERSEN, M. P. HEIDE-JORGENSEN, L. HANSEN, L. M. MUKHAMETOV, O. DOVE, AND K. M. KOVACS, *Population genetic structure and evolutionary history of North Atlantic beluga whales (*Delphinapterus leucas*) from West Greenland, Svalbard and the White Sea*, POLAR BIOLOGY, 33 (2010), pp. 1179–1194.
- [604] G. O'CARRY-CROWE, B. L. TAYLOR, T. GELATT, T. R. LOUGHIN, J. BICKHAM, M. BASTERRETCHE, K. W. PITCHER, AND D. P. DEMASTER, *Demographic independence along ecosystem boundaries in Steller sea lions revealed by mtDNA analysis: implications for management of an endangered species*, CANADIAN JOURNAL OF ZOOLOGY-REVUE CANADIENNE DE ZOOLOGIE, 84 (2006), pp. 1796–1809.
- [605] T. D. O'HARA, M. CONSALVEY, H. P. LAVRADO, AND K. I. STOCKS, *Environmental predictors and turnover of biota along a seamount chain*, MARINE ECOLOGY-AN EVOLUTIONARY PERSPECTIVE, 31 (2010), pp. 84–94.
- [606] T. OKUYAMA AND B. BOLKER, *Combining genetic and ecological data to estimate sea turtle origins*, ECOLOGICAL APPLICATIONS, 15 (2005), pp. 315–325.
- [607] J. L. OLSEN, F. W. ZECHMAN, G. HOARAU, J. A. COYER, W. T. STAM, M. VALERO, AND P. ABERG, *The phylogeographic architecture of the fucoid seaweed *Ascophyllum nodosum*: an intertidal ‘marine tree’ and survivor of more than one glacial-interglacial cycle*, JOURNAL OF BIOGEOGRAPHY, 37 (2010), pp. 842–856.
- [608] B. C. O'MEARA, *New Heuristic Methods for Joint Species Delimitation and Species Tree Inference*, SYSTEMATIC BIOLOGY, 59 (2010), pp. 59–73.
- [609] J. C. OPAZO, M. P. BUGUENO, M. J. CARTER, R. E. PALMA, AND F. BOZINOVIC, *Phylogeography of the subterranean rodent *Spalacopus cyanus* (Caviomorpha, Octodontidae)*, JOURNAL OF MAMMALOGY, 89 (2008), pp. 837–844.
- [610] M. OSIER, K. CHEUNG, J. KIDD, A. PAKSTIS, P. MILLER, AND K. KIDD, *ALFRED: An allele frequency database for anthropology*, AMERICAN JOURNAL OF PHYSICAL ANTHROPOLOGY, 119 (2002), pp. 77–83.
- [611] N. OUBORG, Y. PIQUOT, AND J. VAN GROENENDAEL, *Population genetics, molecular markers and the study of dispersal in plants*, JOURNAL OF ECOLOGY, 87 (1999), pp. 551–568.
- [612] S. OYLER-MCCANCE, J. ST JOHN, F. KNOPF, AND T. QUINN, *Population genetic analysis of Mountain Plover using mitochondrial DNA sequence data*, CONDOR, 107 (2005), pp. 353–362.
- [613] S. J. OYLER-MCCANCE, J. ST JOHN, R. F. KYSELA, AND F. L. KNOPF, *POPULATION STRUCTURE OF MOUNTAIN PLOVER AS DETERMINED USING NUCLEAR MICROSATELLITES*, CONDOR, 110 (2008), pp. 493–499.
- [614] M. PAECKERT, C. DIETZEN, J. MARTENS, M. WINK, AND L. KVIST, *Radiation of Atlantic goldcrests *Regulus regulus* spp.: evidence of a new taxon from the Canary Islands*, JOURNAL OF AVIAN BIOLOGY, 37 (2006), pp. 364–380.
- [615] C. PALMA-SILVA, T. WENDT, F. PINHEIRO, T. BARBARA, M. F. FAY, S. COZZOLINO, AND C. LEXER, *Sympatric bromeliad species (*Pitcairnia* spp.) facilitate tests of mechanisms involved in species cohesion and reproductive isolation in Neotropical inselbergs*, MOLECULAR ECOLOGY, 20 (2011), pp. 3185–3201.

- [616] K. J. PALOF, J. HEIFETZ, AND A. J. GHARRETT, *Geographic structure in Alaskan Pacific ocean perch (*Sebastes alutus*) indicates limited lifetime dispersal*, MARINE BIOLOGY, 158 (2011), pp. 779–792.
- [617] P. J. PALSBOLL, M. Z. PEERY, AND M. BERUBE, *Detecting populations in the ‘ambiguous’ zone: kinship-based estimation of population structure at low genetic divergence*, MOLECULAR ECOLOGY RESOURCES, 10 (2010), pp. 797–805.
- [618] S. PALSSON, *Microsatellite variation in *Daphnia pulex* from both sides of the Baltic Sea*, MOLECULAR ECOLOGY, 9 (2000), pp. 1075–1088.
- [619] F. P. PALSTRA, M. F. O’CONNELL, AND D. E. RUZZANTE, *Population structure and gene flow reversals in Atlantic salmon (*Salmo salar*) over contemporary and long-term temporal scales: effects of population size and life history*, MOLECULAR ECOLOGY, 16 (2007), pp. 4504–4522.
- [620] C. PAMPOULIE, M. O. STEFANSSON, T. D. JORUNDSDOTTIR, B. S. DANILOWICZ, AND A. K. DANIELSDOTTIR, *Recolonization history and large-scale dispersal in the open sea: the case study of the North Atlantic cod, *Gadus morhua* L.*, BIOLOGICAL JOURNAL OF THE LINNEAN SOCIETY, 94 (2008), pp. 315–329.
- [621] K. PANARAM AND R. BOROWSKY, *Gene flow and genetic variability in cave and surface populations of the Mexican Tetra, *Astyanax mexicanus* (Telostei : Characidae)*, COPEIA, (2005), pp. 409–416.
- [622] M. PANCHAL AND M. A. BEAUMONT, *The automation and evaluation of nested clade phylogeographic analysis*, EVOLUTION, 61 (2007), pp. 1466–1480.
- [623] J. PANNELL AND B. CHARLESWORTH, *Effects of metapopulation processes on measures of genetic diversity*, PHILOSOPHICAL TRANSACTIONS OF THE ROYAL SOCIETY B-BIOLOGICAL SCIENCES, 355 (2000), pp. 1851–1864.
- [624] A. PAPADOPOULOU, I. ANASTASIOU, B. KESKIN, AND A. P. VOGLER, *Comparative phylogeography of tenebrionid beetles in the Aegean archipelago: the effect of dispersal ability and habitat preference*, MOLECULAR ECOLOGY, 18 (2009), pp. 2503–2517.
- [625] C. PAPETTI, E. SUSANA, T. PATARNELLO, AND L. ZANE, *Spatial and temporal boundaries to gene flow between *Chaenocephalus aceratus* populations at South Orkney and South Shetlands*, MARINE ECOLOGY-PROGRESS SERIES, 376 (2009), pp. 269–281.
- [626] J. PARKER, A. RAMBAUT, AND O. G. PYBUS, *Correlating viral phenotypes with phylogeny: Accounting for phylogenetic uncertainty*, INFECTION GENETICS AND EVOLUTION, 8 (2008), pp. 239–246.
- [627] T. PATARNELLO, C. PAPETTI, AND L. ZANE, *GENETICS OF NORTHERN KRILL (*MEGANYCTIPHANES NORVEGICA* SARS)*, in ADVANCES IN MARINE BIOLOGY, VOL 57, Tarling, GA, ed., Advances in Marine Biology, 2010, pp. 41–57.
- [628] A. PATIRANA, S. HATCH, AND V. FRIESEN, *Population differentiation in the red-legged kittiwake (*Rissa brevirostris*) as revealed by mitochondrial DNA*, CONSERVATION GENETICS, 3 (2002), pp. 335–340.
- [629] J. R. PAUL, S. N. SHETH, AND A. L. ANGERT, *Quantifying the Impact of Gene Flow on Phenotype-Environment Mismatch: A Demonstration with the Scarlet Monkeyflower *Mimulus cardinalis**, AMERICAN NATURALIST, 178 (2011), pp. S62–S79.
- [630] S. A. PAVEY, J. L. NIELSEN, AND T. R. HAMON, *RECENT ECOLOGICAL DIVERGENCE DESPITE MIGRATION IN SOCKEYE SALMON (*ONCORHYNCHUS NERKA*)*, EVOLUTION, 64 (2010), pp. 1773–1783.
- [631] D. C. PAVLACKY, JR., A. W. GOLDIZEN, P. J. PRENTIS, J. A. NICHOLLS, AND A. J. LOWE, *A landscape genetics approach for quantifying the relative influence of historic and contemporary habitat heterogeneity on the genetic connectivity of a rainforest bird*, MOLECULAR ECOLOGY, 18 (2009), pp. 2945–2960.
- [632] A. PAVLOVA, R. ZINK, AND S. ROHWER, *Evolutionary history, population genetics, and gene flow in the common rosefinch (*Carpodacus erythrinus*)*, MOLECULAR PHYLOGENETICS AND EVOLUTION, 36 (2005), pp. 669–681.
- [633] R. PEARCE, J. WOOD, Y. ARTUKHIN, T. BIRT, M. DAMUS, AND V. FRIESEN, *Mitochondrial DNA suggests high gene flow in Ancient Murrels*, CONDOR, 104 (2002), pp. 84–91.
- [634] D. PEARSE AND K. CRANDALL, *Beyond F(ST): Analysis of population genetic data for conservation*, CONSERVATION GENETICS, 5 (2004), pp. 585–602.

- [635] D. R. PECK, W. J. BANCROFT, AND B. C. CONGDON, *Morphological and molecular variation within an ocean basin in wedge-tailed shearwaters (*Puffinus pacificus*)*, MARINE BIOLOGY, 153 (2008), pp. 1113–1125.
- [636] M. Z. PEERY, S. R. BEISSINGER, R. F. HOUSE, M. BERUBE, L. A. HALL, A. SELLAS, AND P. J. PALS-BOLL, *CHARACTERIZING SOURCE-SINK DYNAMICS WITH GENETIC PARENTAGE ASSIGNMENTS*, ECOLOGY, 89 (2008), pp. 2746–2759.
- [637] G. PELLEGRINO, A. M. PALERMO, M. E. NOCE, F. BELLUSCI, AND A. MUSACCHIO, *Genetic population structure in the Mediterranean *Serapias vomeracea*, a nonrewarding orchid group. Interplay of pollination strategy and stochastic forces?*, PLANT SYSTEMATICS AND EVOLUTION, 263 (2007), pp. 145–157.
- [638] P. S. PENNINGS, A. ACHENBACH, AND S. FOITZIK, *Similar evolutionary potentials in an obligate ant parasite and its two host species*, JOURNAL OF EVOLUTIONARY BIOLOGY, 24 (2011), pp. 871–886.
- [639] A. N. PEREIRA, A. MARQUEZ, M. MARIN, AND Y. MARIN, *Genetic evidence of two stocks of the whitemouth croaker *Micropogonias furnieri* in the Rio de la Plata and oceanic front in Uruguay*, JOURNAL OF FISH BIOLOGY, 75 (2009), pp. 321–331.
- [640] E. PETIT, F. BALLOUX, AND L. EXCOFFIER, *Mammalian population genetics: why not Y?*, TRENDS IN ECOLOGY & EVOLUTION, 17 (2002), pp. 28–33.
- [641] K. PETREN, P. GRANT, B. GRANT, AND L. KELLER, *Comparative landscape genetics and the adaptive radiation of Darwin's finches: the role of peripheral isolation*, MOLECULAR ECOLOGY, 14 (2005), pp. 2943–2957.
- [642] J. B. PETTENGILL, D. E. WENDT, M. D. SCHUG, AND M. G. HADFIELD, *Biofouling likely serves as a major mode of dispersal for the polychaete tubeworm *Hydroides elegans* as inferred from microsatellite loci*, BIOFOULING, 23 (2007), pp. 161–169.
- [643] M. PFENNINGER, A. EPPENSTEIN, AND F. MAGNIN, *Evidence for ecological speciation in the sister species *Candidula unifasciata* (Poiret, 1801) and *C-rugosiuscula* (Michaud, 1831) (Helicellinae, Gastropoda)*, BIOLOGICAL JOURNAL OF THE LINNEAN SOCIETY, 79 (2003), pp. 611–628.
- [644] M. PFENNINGER, C. NOWAK, AND F. MAGNIN, *Intraspecific range dynamics and niche evolution in *Candidula* land snail species*, BIOLOGICAL JOURNAL OF THE LINNEAN SOCIETY, 90 (2007), pp. 303–317.
- [645] M. PFENNINGER AND D. POSADA, *Phylogeographic history of the land snail *Candidula unifasciata* (Helicellinae, Stylommatophora): Fragmentation, corridor migration, and secondary contact*, EVOLUTION, 56 (2002), pp. 1776–1788.
- [646] M. PFENNINGER, D. POSADA, AND F. MAGNIN, *Evidence for survival of Pleistocene climatic changes in Northern refugia by the land snail *Trochoidea geyeri* (Soos 1926) (Helicellinae, Stylommatophora)*, BMC EVOLUTIONARY BIOLOGY, 3 (2003).
- [647] S. PIDUGU AND C. SCHLÖTTERER, *ms2ms.pl: a PERL script for generating microsatellite data*, MOLECULAR ECOLOGY NOTES, 6 (2006), pp. 580–581.
- [648] M. W. PIL, M. R. T. BOEGER, V. C. MUSCHNER, M. R. PIE, A. OSTRENSKY, AND W. A. BOEGER, *POSTGLACIAL NORTH-SOUTH EXPANSION OF POPULATIONS OF RHIZOPHORA MANGLE (RHIZOPHORACEAE) ALONG THE BRAZILIAN COAST REVEALED BY MICROSATELLITE ANALYSIS*, AMERICAN JOURNAL OF BOTANY, 98 (2011), pp. 1031–1039.
- [649] J. PINCEEL, K. JORDAENS, M. PFENNINGER, AND T. BACKELJAU, *Rangewide phylogeography of a terrestrial slug in Europe: evidence for Alpine refugia and rapid colonization after the Pleistocene glaciations*, MOLECULAR ECOLOGY, 14 (2005), pp. 1133–1150.
- [650] C. PINHO, D. J. HARRIS, AND N. FERRAND, *Non-equilibrium estimates of gene flow inferred from nuclear genealogies suggest that Iberian and North African wall lizards (*Podarcis* spp.) are an assemblage of incipient species*, BMC EVOLUTIONARY BIOLOGY, 8 (2008).
- [651] M. L. PINSKY, S. D. NEWSOME, B. R. DICKERSON, Y. FANG, M. VAN TUINEN, D. J. KENNEDY, R. R. REAM, AND E. A. HADLY, *Dispersal provided resilience to range collapse in a marine mammal: insights from the past to inform conservation biology*, MOLECULAR ECOLOGY, 19 (2010), pp. 2418–2429.
- [652] S. PLOUVIEZ, T. M. SHANK, B. FAURE, C. DAGUIN-THIEBAUT, F. VIARD, F. H. LALLIER, AND D. JOLIVET, *Comparative phylogeography among hydrothermal vent species along the East Pacific Rise reveals vicariant processes and population expansion in the South*, MOLECULAR ECOLOGY, 18 (2009), pp. 3903–3917.

- [653] A. POLANSKI AND M. KIMMEL, *Methods for estimation of demographic parameters from DNA sequence samples*, in PROCEEDINGS OF THE 2002 AMERICAN CONTROL CONFERENCE, VOLS 1-6, PROCEEDINGS OF THE AMERICAN CONTROL CONFERENCE, Amer Automat Control Council; IFAC; SICE, 2002, pp. 3472–3477. 20th Annual American Control Conference (ACC), ANCHORAGE, AK, MAY 08-10, 2002.
- [654] C. POMILLA AND H. ROSENBAUM, *Against the current: an inter-oceanic whale migration event*, BIOLOGY LETTERS, 1 (2005), pp. 476–479.
- [655] J. E. POOL AND R. NIELSEN, *Inference of Historical Changes in Migration Rate From the Lengths of Migrant Tracts*, GENETICS, 181 (2009), pp. 711–719.
- [656] A. PORTER, *A test for deviation from island-model population structure*, MOLECULAR ECOLOGY, 12 (2003), pp. 903–915.
- [657] D. S. PORTNOY, J. R. McDOWELL, E. J. HEIST, J. A. MUSICK, AND J. E. GRAVES, *World phylogeography and male-mediated gene flow in the sandbar shark, Carcharhinus plumbeus*, MOLECULAR ECOLOGY, 19 (2010), pp. 1994–2010.
- [658] E. PRICE AND I. CARBONE, *SNAP: workbench management tool for evolutionary population genetic analysis*, BIOINFORMATICS, 21 (2005), pp. 402–404.
- [659] J. K. PRITCHARD, *Whole-genome sequencing data offer insights into human demography*, NATURE GENETICS, 43 (2011), pp. 923–925.
- [660] S. PROSPERO, N. J. GRUENWALD, L. M. WINTON, AND E. M. HANSEN, *Migration Patterns of the Emerging Plant Pathogen Phytophthora ramorum on the West Coast of the United States of America*, PHYTOPATHOLOGY, 99 (2009), pp. 739–749.
- [661] J. PROVAN AND C. A. MAGGS, *Unique genetic variation at a species' rear edge is under threat from global climate change*, PROCEEDINGS OF THE ROYAL SOCIETY B-BIOLOGICAL SCIENCES, 279 (2012), pp. 39–47.
- [662] C. PRUETT AND K. WINKER, *Northwestern song sparrow populations show genetic effects of sequential colonization*, MOLECULAR ECOLOGY, 14 (2005), pp. 1421–1434.
- [663] R. PRUNIER AND A. LATIMER, *MICROSATELLITE PRIMERS IN THE WHITE PROTEAS (PROTEA SECTION EXsertae, PROTEACEAE), A RAPIDLY RADIATING LINEAGE*, AMERICAN JOURNAL OF BOTANY, 97 (2010), pp. E1–E3.
- [664] O. PUEBLA, E. BERMINGHAM, AND F. GUICHARD, *Estimating dispersal from genetic isolation by distance in a coral reef fish (*Hypoplectrus puella*)*, ECOLOGY, 90 (2009), pp. 3087–3098.
- [665] O. PUEBLA, J.-M. SEVIGNY, B. SAINTE-MARIE, J.-C. BRETHES, A. BURMEISTER, E. G. DAWE, AND M. MORIYASU, *Population genetic structure of the snow crab (*Chionoecetes opilio*) at the Northwest Atlantic scale*, CANADIAN JOURNAL OF FISHERIES AND AQUATIC SCIENCES, 65 (2008), pp. 425–436.
- [666] J. M. PUJOLAR, D. BEVACQUA, F. CAPOCCIONI, E. CICCOTTI, G. A. DE LEO, AND L. ZANE, *No apparent genetic bottleneck in the demographically declining European eel using molecular genetics and forward-time simulations*, CONSERVATION GENETICS, 12 (2011), pp. 813–825.
- [667] A. S. PUTNAM, J. M. SCRIBER, AND P. ANDOLFATTO, *Discordant divergence times among Z-chromosome regions between two ecologically distinct swallowtail butterfly species*, EVOLUTION, 61 (2007), pp. 912–927.
- [668] R. A. PYRON AND F. T. BURBRINK, *Lineage diversification in a widespread species: roles for niche divergence and conservatism in the common kingsnake, *Lampropeltis getula**, MOLECULAR ECOLOGY, 18 (2009), pp. 3443–3457.
- [669] F. QIU AND M. M. MIYAMOTO, *Use of Nuclear DNA Data to Estimate Genetic Diversity and Population Size in Pacific Bluefin and Yellowfin Tuna (*Thunnus orientalis* and *T. albacares*)*, COPEIA, (2011), pp. 264–269.
- [670] Y. QU, P. ERICSON, F. LEI, AND S. LI, *Postglacial colonization of the Tibetan plateau inferred from the matrilineal genetic structure of the endemic red-necked snow finch, *Pyrgilauda ruficollis**, MOLECULAR ECOLOGY, 14 (2005), pp. 1767–1781.
- [671] Y. QU AND F. LEI, *Comparative phylogeography of two endemic birds of the Tibetan plateau, the white-rumped snow finch (*Onychopruthus taczanowskii*) and the Hume's ground tit (*Pseudopodoces humilis*)*, MOLECULAR PHYLOGENETICS AND EVOLUTION, 51 (2009), pp. 312–326.

- [672] Y. QU, F. LEI, R. ZHANG, AND X. LU, *Comparative phylogeography of five avian species: implications for Pleistocene evolutionary history in the Qinghai-Tibetan plateau*, MOLECULAR ECOLOGY, 19 (2010), pp. 338–351.
- [673] Y. QU, X. LUO, R. ZHANG, G. SONG, F. ZOU, AND F. LEI, *Lineage diversification and historical demography of a montane bird Garrulax elliotii - implications for the Pleistocene evolutionary history of the eastern Himalayas*, BMC EVOLUTIONARY BIOLOGY, 11 (2011).
- [674] S. QUEROUIL, L. FREITAS, I. CASCAO, F. ALVES, A. DINIS, J. R. ALMEIDA, R. PRIETO, S. BORRAS, J. A. MATOS, D. MENDONCA, AND R. S. SANTOS, *Molecular insight into the population structure of common and spotted dolphins inhabiting the pelagic waters of the Northeast Atlantic*, MARINE BIOLOGY, 157 (2010), pp. 2567–2580.
- [675] S. QUEROUIL, M. A. SILVA, L. FREITAS, R. PRIETO, S. MAGALHAES, A. DINIS, F. ALVES, J. A. MATOS, D. MENDONCA, P. S. HAMMOND, AND R. S. SANTOS, *High gene flow in oceanic bottlenose dolphins (*Tursiops truncatus*) of the North Atlantic*, CONSERVATION GENETICS, 8 (2007), pp. 1405–1419.
- [676] J. QUINTEIRO, J. RODRIGUEZ-CASTRO, AND M. REY-MENDEZ, *Population genetic structure of the stalked barnacle *Pollicipes pollicipes* (Gmelin, 1789) in the northeastern Atlantic: influence of coastal currents and mesoscale hydrographic structures*, MARINE BIOLOGY, 153 (2007), pp. 47–60.
- [677] A. R. RADUSKI, L. H. RIESEBERG, AND J. L. STRASBURG, *Effective Population Size, Gene Flow, and Species Status in a Narrow Endemic Sunflower, *Helianthus neglectus*, Compared to Its Widespread Sister Species, *H. petiolaris**, INTERNATIONAL JOURNAL OF MOLECULAR SCIENCES, 11 (2010), pp. 492–506.
- [678] K. RAESAENEN AND A. P. HENDRY, *Disentangling interactions between adaptive divergence and gene flow when ecology drives diversification*, ECOLOGY LETTERS, 11 (2008), pp. 624–636.
- [679] M. RAMAIYA, M. G. JOHNSON, B. SHAW, J. HEINRICHS, J. HENTSCHEL, M. VON KONRAT, P. G. DAVISON, AND A. J. SHAW, *MORPHOLOGICALLY CRYPTIC BIOLOGICAL SPECIES WITHIN THE LIVERWORT *FRULLANIA ASAGRAYANA**, AMERICAN JOURNAL OF BOTANY, 97 (2010), pp. 1707–1718.
- [680] D. A. RANDALL, J. P. POLLINGER, K. ARGAW, D. W. MACDONALD, AND R. K. WAYNE, *Fine-scale genetic structure in Ethiopian wolves imposed by sociality, migration, and population bottlenecks*, CONSERVATION GENETICS, 11 (2010), pp. 89–101.
- [681] B. RANNALA AND Z. YANG, *Bayes estimation of species divergence times and ancestral population sizes using DNA sequences from multiple loci*, GENETICS, 164 (2003), pp. 1645–1656.
- [682] P. RAWSON, R. MACNAMEE, M. FRICK, AND K. WILLIAMS, *Phylogeography of the coronulid barnacle, *Chelonibia testudinaria*, from loggerhead sea turtles, *Caretta caretta**, MOLECULAR ECOLOGY, 12 (2003), pp. 2697–2706.
- [683] N. RAY, M. CURRAT, AND L. EXCOFFIER, *Intra-deme molecular diversity in spatially expanding populations*, MOLECULAR BIOLOGY AND EVOLUTION, 20 (2003), pp. 76–86.
- [684] R. H. REE AND I. SANMARTIN, *Prospects and challenges for parametric models in historical biogeographical inference*, JOURNAL OF BIOGEOGRAPHY, 36 (2009), pp. 1211–1220.
- [685] D. H. REED, A. C. NICHOLAS, AND G. E. STRATTON, *Inbreeding levels and prey abundance interact to determine fecundity in natural populations of two species of wolf spider*, CONSERVATION GENETICS, 8 (2007), pp. 1061–1071.
- [686] D. H. REED, V.-H. TEOH, G. E. STRATTON, AND R. A. HATAWAY, *Levels of gene flow among populations of a wolf spider in a recently fragmented habitat: current versus historical rates*, CONSERVATION GENETICS, 12 (2011), pp. 331–335.
- [687] A. B. REEVES, S. V. DROVETSKI, AND I. V. FADEEV, *Mitochondrial DNA data imply a stepping-stone colonization of Beringia by arctic warbler *Phylloscopus borealis**, JOURNAL OF AVIAN BIOLOGY, 39 (2008), pp. 567–575.
- [688] J. V. REMAIS, N. XIAO, A. AKULLIAN, D. QIU, AND D. BLAIR, *Genetic Assignment Methods for Gaining Insight into the Management of Infectious Disease by Understanding Pathogen, Vector, and Host Movement*, PLOS PATHOGENS, 7 (2011).

- [689] M. REX, C. MCCLAIN, N. JOHNSON, R. ETTER, J. ALLEN, P. BOUCHET, AND A. WAREN, *A source-sink hypothesis for abyssal biodiversity*, AMERICAN NATURALIST, 165 (2005), pp. 163–178.
- [690] J. RHYMER, D. McAULEY, AND H. ZIEL, *Phylogeography of the American woodcock (*Scolopax minor*): Are management units based on band recovery data reflected in genetically based management units?*, AUK, 122 (2005), pp. 1149–1160.
- [691] G. RICCIANI, M. LANDI, G. FERRARA, I. MILANO, A. CARIANI, L. ZANE, M. SELLA, G. BARBUJANI, AND F. TINTI, *Spatio-temporal population structuring and genetic diversity retention in depleted Atlantic Bluefin tuna of the Mediterranean Sea*, PROCEEDINGS OF THE NATIONAL ACADEMY OF SCIENCES OF THE UNITED STATES OF AMERICA, 107 (2010), pp. 2102–2107.
- [692] K. RICE AND N. EMERY, *Managing microevolution: restoration in the face of global change*, FRONTIERS IN ECOLOGY AND THE ENVIRONMENT, 1 (2003), pp. 469–478.
- [693] V. P. RICHARDS, J. D. THOMAS, M. J. STANHOPE, AND M. S. SHIVJI, *Genetic connectivity in the Florida reef system: comparative phylogeography of commensal invertebrates with contrasting reproductive strategies*, MOLECULAR ECOLOGY, 16 (2007), pp. 139–157.
- [694] B. R. RIDDLER, M. N. DAWSON, E. A. HADLY, D. J. HAFNER, M. J. HICKERSON, S. J. MANTOOTH, AND A. D. YODER, *The role of molecular genetics in sculpting the future of integrative biogeography*, PROGRESS IN PHYSICAL GEOGRAPHY, 32 (2008), pp. 173–202.
- [695] C. RIGINOS, *Cryptic vicariance in Gulf of California fishes parallels vicariant patterns found in Baja California mammals and reptiles*, EVOLUTION, 59 (2005), pp. 2678–2690.
- [696] B. P. RINNER, C. W. MATSON, A. ISLAMZADEH, T. J. McDONALD, K. C. DONNELLY, AND J. W. BICKHAM, *Evolutionary toxicology: contaminant-induced genetic mutations in mosquitofish from Sumgayit, Azerbaijan*, ECOTOXICOLOGY, 20 (2011), pp. 365–376.
- [697] M. RIVERA, C. KELLEY, AND G. RODERICK, *Subtle population genetic structure in the Hawaiian grouper, *Epinephelus quernus* (Serranidae) as revealed by mitochondrial DNA analyses*, BIOLOGICAL JOURNAL OF THE LINNEAN SOCIETY, 81 (2004), pp. 449–468.
- [698] B. ROBERTSON AND N. GEMMELL, *Defining eradication units to control invasive pests*, JOURNAL OF APPLIED ECOLOGY, 41 (2004), pp. 1042–1048.
- [699] J. M. ROBERTSON, K. R. LIPS, AND E. J. HEIST, *Fine scale gene flow and individual movements among subpopulations of *Centrolene prosoblepon* (Anura : Centrolenidae)*, REVISTA DE BIOLOGIA TROPICAL, 56 (2008), pp. 13–26.
- [700] L. A. ROCHA, C. R. ROCHA, D. R. ROBERTSON, AND B. W. BOWEN, *Comparative phylogeography of Atlantic reef fishes indicates both origin and accumulation of diversity in the Caribbean*, BMC EVOLUTIONARY BIOLOGY, 8 (2008).
- [701] G. RODERICK, *Tracing the origin of pests and natural enemies: Genetic and statistical approaches*, in Genetics, Evolution and Biological Control, Ehler, LE and Sforza, R and Mateille T, ed., 2004, pp. 97–112. 3rd International-Organization-for-Biological-Control Symposium, Montpellier, FRANCE, OCT, 2002.
- [702] G. RODERICK AND M. NAVAJAS, *Genes in new environments: Genetics and evolution in biological control*, NATURE REVIEWS GENETICS, 4 (2003), pp. 889–899.
- [703] A. RODRIGO, E. SHPAER, E. DELWART, A. IVERSEN, M. GALLO, J. BROJATSCH, M. HIRSCH, B. WALKER, AND J. MULLINS, *Coalescent estimates of HIV-1 generation time in vivo*, PROCEEDINGS OF THE NATIONAL ACADEMY OF SCIENCES OF THE UNITED STATES OF AMERICA, 96 (1999), pp. 2187–2191.
- [704] J. ROMAN AND S. PALUMBI, *Whales before whaling in the North Atlantic*, SCIENCE, 301 (2003), pp. 508–510.
- [705] A. RONKA, L. KVIST, J. KARVONEN, K. KOIVULA, V.-M. PAKANEN, D. SCHAMEL, AND D. M. TRACY, *Population genetic structure in the Temminck's stint *Calidris temminckii*, with an emphasis on Fennoscandian populations*, CONSERVATION GENETICS, 9 (2008), pp. 29–37.
- [706] P. E. ROSEL, L. HANSEN, AND A. A. HOHN, *Restricted dispersal in a continuously distributed marine species: common bottlenose dolphins *Tursiops truncatus* in coastal waters of the western North Atlantic*, MOLECULAR ECOLOGY, 18 (2009), pp. 5030–5045.

- [707] N. ROSENBERG AND M. NORDBORG, *Genealogical trees, coalescent theory and the analysis of genetic polymorphisms*, NATURE REVIEWS GENETICS, 3 (2002), pp. 380–390.
- [708] D. M. ROSENTHAL, A. P. RAMAKRISHNAN, AND M. B. CRUZAN, *Evidence for multiple sources of invasion and intraspecific hybridization in *Brachypodium sylvaticum* (Hudson) Beauv. in North America*, MOLECULAR ECOLOGY, 17 (2008), pp. 4657–4669.
- [709] K. G. ROSS, M. J. B. KRIEGER, L. KELLER, AND D. D. SHOEMAKER, *Genetic variation and structure in native populations of the fire ant *Solenopsis invicta*: evolutionary and demographic implications*, BIOLOGICAL JOURNAL OF THE LINNEAN SOCIETY, 92 (2007), pp. 541–560.
- [710] F. ROUSSET AND R. LEBLOIS, *Likelihood and approximate likelihood analyses of genetic structure in a linear habitat: Performance and robustness to model mis-specification*, MOLECULAR BIOLOGY AND EVOLUTION, 24 (2007), pp. 2730–2745.
- [711] J. R. ROW, Z. SUN, C. CLIFFE, AND S. C. LOUGHEED, *Isolation and characterization of microsatellite loci for eastern foxsnakes (*Elaphe gloydi*)*, MOLECULAR ECOLOGY RESOURCES, 8 (2008), pp. 965–967.
- [712] A. ROYCHOUDHURY AND M. STEPHENS, *Fast and accurate estimation of the population-scaled mutation rate, theta, from microsatellite genotype data*, GENETICS, 176 (2007), pp. 1363–1366.
- [713] M. RUOKONEN, T. AARVAK, AND J. MADSEN, *Colonization history of the high-arctic pink-footed goose *Anser brachyrhynchus**, MOLECULAR ECOLOGY, 14 (2005), pp. 171–178.
- [714] M. RUOKONEN, L. KVIST, T. AARVAK, J. MARKKOLA, V. MOROZOV, I. OIEN, E. SYROECHKOVSKY, P. TOLVANEN, AND J. LUMME, *Population genetic structure and conservation of the lesser white-fronted goose *Anser erythropus**, CONSERVATION GENETICS, 5 (2004), pp. 501–512.
- [715] A. RUSSELL, R. MEDELLIN, AND G. MCCRACKEN, *Genetic variation and migration in the Mexican free-tailed bat (*Tadarida brasiliensis mexicana*)*, MOLECULAR ECOLOGY, 14 (2005), pp. 2207–2222.
- [716] D. RUZZANTE, M. HANSEN, AND D. MELDRUP, *Distribution of individual inbreeding coefficients, relatedness and influence of stocking on native anadromous brown trout (*Salmo trutta*) population structure*, MOLECULAR ECOLOGY, 10 (2001), pp. 2107–2128.
- [717] D. RUZZANTE, M. HANSEN, D. MELDRUP, AND K. EBERT, *Stocking impact and migration pattern in an anadromous brown trout (*Salmo trutta*) complex: where have all the stocked spawning sea trout gone?*, MOLECULAR ECOLOGY, 13 (2004), pp. 1433–1445.
- [718] D. RUZZANTE, C. TAGGART, S. LANG, AND D. COOK, *Mixed-stock analysis of Atlantic cod near the Gulf of St. Lawrence based on microsatellite DNA*, ECOLOGICAL APPLICATIONS, 10 (2000), pp. 1090–1109.
- [719] N. C. SAAVEDRA-SOTELO, L. E. CALDERON-AGUILERA, H. REYES-BONILLA, R. A. LOPEZ-PEREZ, P. MEDINA-ROSAS, AND A. ROCHA-OLIVARES, *Limited genetic connectivity of *Pavona gigantea* in the Mexican Pacific*, CORAL REEFS, 30 (2011), pp. 677–686.
- [720] B. N. SACKS, M. MOORE, M. J. STATHAM, AND H. U. WITTMER, *A restricted hybrid zone between native and introduced red fox (*Vulpes vulpes*) populations suggests reproductive barriers and competitive exclusion*, MOLECULAR ECOLOGY, 20 (2011), pp. 326–341.
- [721] B. N. SACKS, M. J. STATHAM, J. D. PERRINE, S. M. WISELY, AND K. B. AUBRY, *North American montane red foxes: expansion, fragmentation, and the origin of the Sacramento Valley red fox*, CONSERVATION GENETICS, 11 (2010), pp. 1523–1539.
- [722] P. SALGUEIRO, M. COELHO, J. PALMEIRIM, AND M. RUEDI, *Mitochondrial DNA variation and population structure of the island endemic Azorean bat (*Nyctalus azoreum*)*, MOLECULAR ECOLOGY, 13 (2004), pp. 3357–3366.
- [723] K. SALIM, K. D. NAYDENOV, H. BENYOUNES, F. TREMBLAY, E. H. LATIFA, N. WAHID, AND O. VALERIA, *Genetic signals of ancient decline in Aleppo pine populations at the species' southwestern margins in the Mediterranean Basin*, HEREDITAS, 147 (2010), pp. 165–175.
- [724] J. SAMBATTI AND K. RICE, *Local adaptation, patterns of selection, and gene flow in the Californian serpentine sunflower (*Helianthus exilis*)*, EVOLUTION, 60 (2006), pp. 696–710.
- [725] K. Y. SAMPSON, *Structured coalescent with nonconservative migration*, JOURNAL OF APPLIED PROBABILITY, 43 (2006), pp. 351–362.

- [726] I. SANMARTIN, P. VAN DER MARK, AND F. RONQUIST, *Inferring dispersal: a Bayesian approach to phylogeny-based island biogeography, with special reference to the Canary Islands*, JOURNAL OF BIOGEOGRAPHY, 35 (2008), pp. 428–449. 3rd Biennial Meeting of the International-Biogeography-Society, Puerto de la Cruz, SPAIN, JAN 09-13, 2007.
- [727] D. SANTIAGO-ALARCON, S. TANKSLEY, AND P. PARKER, *Morphological variation and genetic structure of Galapagos Dove (*Zenaida galapagoensis*) populations: Issues in conservation for the Galapagos bird fauna*, WILSON JOURNAL OF ORNITHOLOGY, 118 (2006), pp. 194–207.
- [728] V. SARANATHAN, D. HAMILTON, G. V. N. POWELL, D. E. KROODSMA, AND R. O. PRUM, *Genetic evidence supports song learning in the three-wattled bellbird *Procnias tricarunculata* (Cotingidae)*, MOLECULAR ECOLOGY, 16 (2007), pp. 3689–3702.
- [729] M. SCASCITELLI, K. D. WHITNEY, R. A. RANDELL, M. KING, C. A. BUERKLE, AND L. H. RIESEBERG, *Genome scan of hybridizing sunflowers from Texas (*Helianthus annuus* and *H. debilis*) reveals asymmetric patterns of introgression and small islands of genomic differentiation*, MOLECULAR ECOLOGY, 19 (2010), pp. 521–541.
- [730] M. SCHIERUP AND J. HEIN, *Consequences of recombination on traditional phylogenetic analysis*, GENETICS, 156 (2000), pp. 879–891.
- [731] M. SCHIFFER, W. J. KENNINGTON, A. A. HOFFMANN, AND M. J. BLACKET, *Lack of genetic structure among ecologically adapted populations of an Australian rainforest *Drosophila* species as indicated by microsatellite markers and mitochondrial DNA sequences*, MOLECULAR ECOLOGY, 16 (2007), pp. 1687–1700.
- [732] J. N. SCHINSKE, G. BERNARDI, D. K. JACOBS, AND E. J. ROUTMAN, *Phylogeography of the diamond turbot (*Hypsopsetta guttulata*) across the Baja California Peninsula*, MARINE BIOLOGY, 157 (2010), pp. 123–134.
- [733] D. R. SCHLAEPFER, P. J. EDWARDS, A. WIDMER, AND R. BILLETER, *Phylogeography of native ploidy levels and invasive tetraploids of *Solidago gigantea**, MOLECULAR ECOLOGY, 17 (2008), pp. 5245–5256.
- [734] C. SCHLÖTTERER, *The evolution of molecular markers - just a matter of fashion?*, NATURE REVIEWS GENETICS, 5 (2004), pp. 63–69.
- [735] D. J. SCHMIDT, D. A. CROOK, J. P. O'CONNOR, AND J. M. HUGHES, *Genetic analysis of threatened Australian grayling *Prototroctes maraena* suggests recruitment to coastal rivers from an unstructured marine larval source population*, JOURNAL OF FISH BIOLOGY, 78 (2011), pp. 98–111.
- [736] J. I. SCHMIDT, K. J. HUNDERTMARK, R. T. BOWYER, AND K. G. McCACKEN, *Population Structure and Genetic Diversity of Moose in Alaska*, JOURNAL OF HEREDITY, 100 (2009), pp. 170–180.
- [737] C. SCHUNTER, J. CARRERAS-CARBONELL, S. PLANES, E. SALA, E. BALLESTEROS, M. ZABALA, J.-G. HARMELIN, M. HARMELIN-VIVIEN, E. MACPHERSON, AND M. PASCUAL, *Genetic connectivity patterns in an endangered species: The dusky grouper (*Epinephelus marginatus*)*, JOURNAL OF EXPERIMENTAL MARINE BIOLOGY AND ECOLOGY, 401 (2011), pp. 126–133.
- [738] M. SCHWARTZ, K. RALLS, D. WILLIAMS, B. CYPER, K. PILGRIM, AND R. FLEISCHER, *Gene flow among San Joaquin kit fox populations in a severely changed ecosystem*, CONSERVATION GENETICS, 6 (2005), pp. 25–37.
- [739] M. K. SCHWARTZ, D. A. TALLMON, AND G. LUIKART, *Using genetics to estimate the size of wild populations: many methods, much potential, uncertain utility*, ANIMAL CONSERVATION, 2 (1999), pp. 321–323.
- [740] L. SEGUREL, B. MARTINEZ-CRUZ, L. QUINTANA-MURCI, P. BALARESQUE, M. GEORGES, T. HEGAY, A. ALDASHEV, F. NASYROVA, M. A. JOBLING, E. HEYER, AND R. VITALIS, *Sex-Specific Genetic Structure and Social Organization in Central Asia: Insights from a Multi-Locus Study*, PLOS GENETICS, 4 (2008).
- [741] S.-I. SEKI, H. TAKANO, K. KAWAKAMI, N. KOTAKA, A. ENDO, AND K. TAKEHARA, *Distribution and genetic structure of the Japanese wood pigeon (*Columba janthina*) endemic to the islands of East Asia*, CONSERVATION GENETICS, 8 (2007), pp. 1109–1121.
- [742] K. A. SELKOE, J. R. WATSON, C. WHITE, T. BEN HORIN, M. IACCHEI, S. MITARAI, D. A. SIEGEL, S. D. GAINES, AND R. J. TOONEN, *Taking the chaos out of genetic patchiness: seascape genetics reveals ecological and oceanographic drivers of genetic patterns in three temperate reef species*, MOLECULAR ECOLOGY, 19 (2010), pp. 3708–3726.

- [743] A. SELLAS, R. WELLS, AND P. ROSEL, *Mitochondrial and nuclear DNA analyses reveal fine scale geographic structure in bottlenose dolphins (*Tursiops truncatus*) in the Gulf of Mexico*, CONSERVATION GENETICS, 6 (2005), pp. 715–728.
- [744] J. M. SEMMENS, G. T. PECL, B. M. GILLANDERS, C. M. WALUDA, E. K. SHEA, D. JOUFFRE, T. ICHII, K. ZUMHOLZ, O. N. KATUGIN, S. C. LEPORATI, AND P. W. SHAW, *Approaches to resolving cephalopod movement and migration patterns*, REVIEWS IN FISH BIOLOGY AND FISHERIES, 17 (2007), pp. 401–423. Symposium of the Cephalopod-International-Advisory-Council, Hobart, AUSTRALIA, 2006.
- [745] J. C. SENAR, A. BORRAS, J. CABRERA, T. CABRERA, AND M. BJORKLUND, *Local differentiation in the presence of gene flow in the citril finch *Serinus citrinella**, BIOLOGY LETTERS, 2 (2006), pp. 85–87.
- [746] A. B. A. SHAFER, K. S. WHITE, S. D. COTE, AND D. W. COLTMAN, *Deciphering translocations from relicts in Baranof Island mountain goats: is an endemic genetic lineage at risk?*, CONSERVATION GENETICS, 12 (2011), pp. 1261–1268.
- [747] A. M. SHAH, R. TAMANG, P. MOORJANI, D. S. RANI, P. GOVINDARAJ, G. KULKARNI, T. BHATTACHARYA, M. S. MUSTAK, L. V. K. S. BHASKAR, A. G. REDDY, D. GADHVI, P. B. GAI, G. CHAUBEY, N. PATTERSON, D. REICH, C. TYLER-SMITH, L. SINGH, AND K. THANGARAJ, *Indian Siddis: African Descendants with Indian Admixture*, AMERICAN JOURNAL OF HUMAN GENETICS, 89 (2011), pp. 154–161.
- [748] T. M. SHANK AND K. M. HALANYCH, *Toward a mechanistic understanding of larval dispersal: insights from genomic fingerprinting of the deep-sea hydrothermal vent tubeworm *Riftia pachyptila**, MARINE ECOLOGY-AN EVOLUTIONARY PERSPECTIVE, 28 (2007), pp. 25–35.
- [749] K. SHANKER, J. RAMADEVI, B. CHOUDHURY, L. SINGH, AND R. AGGARWAL, *Phylogeography of olive ridley turtles (*Lepidochelys olivacea*) on the east coast of India: implications for conservation theory*, MOLECULAR ECOLOGY, 13 (2004), pp. 1899–1909.
- [750] D. B. SHEPARD AND F. T. BURBRINK, *Lineage diversification and historical demography of a sky island salamander, *Plethodon ouachitae*, from the Interior Highlands*, MOLECULAR ECOLOGY, 17 (2008), pp. 5315–5335.
- [751] ——, *Phylogeographic and demographic effects of Pleistocene climatic fluctuations in a montane salamander, *Plethodon fourchensis**, MOLECULAR ECOLOGY, 18 (2009), pp. 2243–2262.
- [752] W. B. SHERWIN, F. JABOT, R. RUSH, AND M. ROSETTO, *Measurement of biological information with applications from genes to landscapes*, MOLECULAR ECOLOGY, 15 (2006), pp. 2857–2869.
- [753] T. SHIKANO, Y. SHIMADA, G. HERCZEG, AND J. MERILA, *History vs. habitat type: explaining the genetic structure of European nine-spined stickleback (*Pungitius pungitius*) populations*, MOLECULAR ECOLOGY, 19 (2010), pp. 1147–1161.
- [754] J. SHRIMPTON AND D. HEATH, *Census vs. effective population size in chinook salmon: large- and small-scale environmental perturbation effects*, MOLECULAR ECOLOGY, 12 (2003), pp. 2571–2583.
- [755] D. SHRINER, R. SHANKARAPPA, M. JENSEN, D. NICKLE, J. MITTLER, J. MARGOLICK, AND J. MULLINS, *Influence of random genetic drift on human immunodeficiency virus type I env evolution during chronic infection*, GENETICS, 166 (2004), pp. 1155–1164.
- [756] A. SIEPEL, *Phylogenomics of primates and their ancestral populations*, GENOME RESEARCH, 19 (2009), pp. 1929–1941.
- [757] A. SIMON, R. BRITTON, R. GOZLAN, C. VAN OOSTERHOUT, F. A. M. VOLCKAERT, AND B. HAENFLING, *Invasive Cyprinid Fish in Europe Originate from the Single Introduction of an Admixed Source Population Followed by a Complex Pattern of Spread*, PLOS ONE, 6 (2011).
- [758] E. SINCLAIR, E. SWENSON, M. WOLFE, D. CHOATE, B. BATES, AND K. CRANDALL, *Gene flow estimates in Utah's cougars imply management beyond Utah*, ANIMAL CONSERVATION, 4 (2001), pp. 257–264.
- [759] G. T. SKALSKI, *Joint estimation of migration rate and effective population size using the island model*, GENETICS, 177 (2007), pp. 1043–1057.
- [760] D. SKIBINSKI, *DNA tests of neutral theory: applications in marine genetics*, HYDROBIOLOGIA, 420 (2000), pp. 137–152. International Workshop on Marine Genetics, RIO JANEIRO, BRAZIL, SEP, 1998.

- [761] P. SLADE AND J. WAKELEY, *The structured ancestral selection graph and the many-demes limit*, GENETICS, 169 (2005), pp. 1117–1131.
- [762] M. SLATKIN, *A vectorized method of importance sampling with applications to models of mutation and migration*, THEORETICAL POPULATION BIOLOGY, 62 (2002), pp. 339–348.
- [763] ———, *Seeing ghosts: the effect of unsampled populations on migration rates estimated for sampled populations*, MOLECULAR ECOLOGY, 14 (2005), pp. 67–73.
- [764] T. SLOTTE, H. HUANG, M. LASCOUX, AND A. CEPLITIS, *Polyplloid speciation did not confer instant reproductive isolation in Capsella (Brassicaceae)*, MOLECULAR BIOLOGY AND EVOLUTION, 25 (2008), pp. 1472–1481.
- [765] C. I. SMITH, *Historical biogeography: The new synthesis*, CURRENT BIOLOGY, 17 (2007), pp. R598–R600.
- [766] S. J. SMITH, D. M. LESLIE, JR., M. J. HAMILTON, J. B. LACK, AND R. A. VAN DEN BUSSCHE, *Subspecific affinities and conservation genetics of western big-eared bats (*Corynorhinus townsendii pallescens*) at the edge of their distributional range*, JOURNAL OF MAMMALOGY, 89 (2008), pp. 799–814.
- [767] T. SMITH, R. CALSBEEK, R. WAYNE, K. HOLDER, D. PIRES, AND C. BARDELEBEN, *Testing alternative mechanisms of evolutionary divergence in an African rain forest passerine bird*, JOURNAL OF EVOLUTIONARY BIOLOGY, 18 (2005), pp. 257–268.
- [768] J. J. SO, S. UTHICKE, J.-F. HAMEL, AND A. MERCIER, *Genetic population structure in a commercial marine invertebrate with long-lived lecithotrophic larvae: *Cucumaria frondosa* (Echinodermata: Holothuroidea)*, MARINE BIOLOGY, 158 (2011), pp. 859–870.
- [769] M. SOLIVA AND A. WIDMER, *Gene flow across species boundaries in sympatric, sexually deceptive Ophrys (Orchidaceae) species*, EVOLUTION, 57 (2003), pp. 2252–2261.
- [770] D. E. SOLTIS, A. B. MORRIS, J. S. McLACHLAN, P. S. MANOS, AND P. S. SOLTIS, *Comparative phylogeography of unglaciated eastern North America*, MOLECULAR ECOLOGY, 15 (2006), pp. 4261–4293.
- [771] N. SONG, X. M. ZHANG, X. F. SUN, T. YANAGIMOTO, AND T. X. GAO, *Population genetic structure and larval dispersal potential of spottettail goby *Synechogobius ommaturus* in the north-west Pacific*, JOURNAL OF FISH BIOLOGY, 77 (2010), pp. 388–402.
- [772] S. SONG, D. K. DEY, AND K. E. HOLSINGER, *Genetic diversity of microsatellite loci in hierarchically structured populations*, THEORETICAL POPULATION BIOLOGY, 80 (2011), pp. 29–37.
- [773] S. SONSTHAGEN, S. TALBOT, AND C. WHITE, *Gene flow and genetic characterization of Northern Goshawks breeding in Utah*, CONDOR, 106 (2004), pp. 826–836.
- [774] S. A. SONSTHAGEN, S. L. TALBOT, R. B. LANCTOT, K. T. SCRIBNER, AND K. G. McCracken, *HIERARCHICAL SPATIAL GENETIC STRUCTURE OF COMMON EIDERS (*SOMATERIA MOLLISSIMA*) BREEDING ALONG A MIGRATORY CORRIDOR*, AUK, 126 (2009), pp. 744–754.
- [775] S. A. SONSTHAGEN, S. L. TALBOT, AND K. G. McCracken, *Genetic characterization of Common Eiders breeding in the Yukon-Kuskokwim Delta, Alaska*, CONDOR, 109 (2007), pp. 878–893.
- [776] S. A. SONSTHAGEN, S. L. TALBOT, K. T. SCRIBNER, AND K. G. McCRAKEN, *Multilocus phylogeography and population structure of common eiders breeding in North America and Scandinavia*, JOURNAL OF BIOGEOGRAPHY, 38 (2011), pp. 1368–1380.
- [777] V. C. SOUSA, M. FRITZ, M. A. BEAUMONT, AND L. CHIKHI, *Approximate Bayesian Computation Without Summary Statistics: The Case of Admixture*, GENETICS, 181 (2009), pp. 1507–1519.
- [778] V. C. SOUSA, A. GRELAUD, AND J. HEY, *On the nonidentifiability of migration time estimates in isolation with migration models*, MOLECULAR ECOLOGY, 20 (2011), pp. 3956–3962.
- [779] S. F. SPEAR, C. R. PETERSON, M. D. MATOCQ, AND A. STORFER, *Molecular evidence for historical and recent population size reductions of tiger salamanders (*Ambystoma tigrinum*) in Yellowstone National Park*, CONSERVATION GENETICS, 7 (2006), pp. 605–611.
- [780] S. F. SPEAR AND A. STORFER, *Anthropogenic and natural disturbance lead to differing patterns of gene flow in the Rocky Mountain tailed frog, *Ascaphus montanus**, BIOLOGICAL CONSERVATION, 143 (2010), pp. 778–786.

- [781] G. M. SPELLMAN AND J. KLICKA, *Testing hypotheses of Pleistocene population history using coalescent simulations: phylogeography of the pygmy nuthatch (*Sitta pygmaea*)*, PROCEEDINGS OF THE ROYAL SOCIETY B-BIOLOGICAL SCIENCES, 273 (2006), pp. 3057–3063.
- [782] ———, *Phylogeography of the white-breasted nuthatch (*Sitta carolinensis*): diversification in North American pine and oak woodlands*, MOLECULAR ECOLOGY, 16 (2007), pp. 1729–1740.
- [783] G. M. SPELLMAN, B. RIDDLE, AND J. KLICKA, *Phylogeography of the mountain chickadee (*Poecile gambeli*): diversification, introgression, and expansion in response to Quaternary climate change*, MOLECULAR ECOLOGY, 16 (2007), pp. 1055–1068.
- [784] C. A. STEELE AND A. STORFER, *Coalescent-based hypothesis testing supports multiple Pleistocene refugia in the Pacific Northwest for the Pacific giant salamander (*Dicamptodon tenebrosus*)*, MOLECULAR ECOLOGY, 15 (2006), pp. 2477–2487.
- [785] V. M. STEFENON, O. GAILING, AND R. FINKELDEY, *The role of gene flow in shaping genetic structures of the subtropical conifer species *Araucaria angustifolia**, PLANT BIOLOGY, 10 (2008), pp. 356–364.
- [786] H. K. STENOIEN, A. J. SHAW, B. SHAW, K. HASSEL, AND U. GUNNARSSON, *NORTH AMERICAN ORIGIN AND RECENT EUROPEAN ESTABLISHMENTS OF THE AMPHI-ATLANTIC PEAT MOSS SPHAGNUM ANGERMANICUM*, EVOLUTION, 65 (2011), pp. 1181–1194.
- [787] M. STEPHENS AND P. DONNELLY, *Inference in molecular population genetics*, JOURNAL OF THE ROYAL STATISTICAL SOCIETY SERIES B-STATISTICAL METHODOLOGY, 62 (2000), pp. 605–635.
- [788] V. M. STEVENS, C. VERKENNE, S. VANDEWOESTIJNE, R. A. WESSELINGH, AND M. BAGUETTE, *Gene flow and functional connectivity in the natterjack toad*, MOLECULAR ECOLOGY, 15 (2006), pp. 2333–2344.
- [789] G. N. STONE, S. NEE, AND J. FELSENSTEIN, *Controlling for non-independence in comparative analysis of patterns across populations within species*, PHILOSOPHICAL TRANSACTIONS OF THE ROYAL SOCIETY B-BIOLOGICAL SCIENCES, 366 (2011), pp. 1410–1424.
- [790] A. STORFER, M. A. MURPHY, J. S. EVANS, C. S. GOLDBERG, S. ROBINSON, S. F. SPEAR, R. DEZZANI, E. DELMELLE, L. VIERLING, AND L. P. WAITS, *Putting the ‘landscape’ in landscape genetics*, HEREDITY, 98 (2007), pp. 128–142.
- [791] J. L. STRASBURG, M. KEARNEY, C. MORITZ, AND A. R. TEMPLETON, *Combining Phylogeography with Distribution Modeling: Multiple Pleistocene Range Expansions in a Parthenogenetic Gecko from the Australian Arid Zone*, PLOS ONE, 2 (2007).
- [792] J. L. STRASBURG AND L. H. RIESEBERG, *How Robust Are “Isolation with Migration” Analyses to Violations of the IM Model? A Simulation Study*, MOLECULAR BIOLOGY AND EVOLUTION, 27 (2010), pp. 297–310.
- [793] ———, *Interpreting the estimated timing of migration events between hybridizing species*, MOLECULAR ECOLOGY, 20 (2011), pp. 2353–2366.
- [794] E. H. STUKENBROCK, S. BANKE, M. JAVAN-NIKKHAH, AND B. A. McDONALD, *Origin and domestication of the fungal wheat pathogen *Mycosphaerella graminicola* via sympatric speciation*, MOLECULAR BIOLOGY AND EVOLUTION, 24 (2007), pp. 398–411.
- [795] E. H. STUKENBROCK, S. BANKE, AND B. A. McDONALD, *Global migration patterns in the fungal wheat pathogen *Phaeosphaeria nodorum**, MOLECULAR ECOLOGY, 15 (2006), pp. 2895–2904.
- [796] F. SUCHENTRUNK, H. BEN SLIMEN, AND U. KRYGER, *Molecular evidence of conspecificity of South African hares conventionally considered *Lepus capensis* L., 1758*, MAMMALIAN BIOLOGY, 74 (2009), pp. 325–343.
- [797] L. SUI, F. ZHANG, X. WANG, P. BOSSIER, P. SORGELOOS, AND B. HAENFLING, *Genetic diversity and population structure of the Chinese mitten crab *Eriocheir sinensis* in its native range*, MARINE BIOLOGY, 156 (2009), pp. 1573–1583.
- [798] P. SUNNUCKS, *Towards modelling persistence of woodland birds: the role of genetics*, EMU, 111 (2011), pp. 19–39.
- [799] A. SWATDIPONG, C. R. PRIMMER, AND A. VASEMAGI, *Historical and recent genetic bottlenecks in European grayling, *Thymallus thymallus**, CONSERVATION GENETICS, 11 (2010), pp. 279–292.

- [800] P. SZOEVENYI, Z. HOCK, H. KORPELAINEN, AND A. J. SHAW, *Spatial pattern of nucleotide polymorphism indicates molecular adaptation in the bryophyte Sphagnum fimbriatum*, MOLECULAR PHYLOGENETICS AND EVOLUTION, 53 (2009), pp. 277–286.
- [801] P. SZOEVENYI, S. TERRACCIANO, M. RICCA, S. GIORDANO, AND A. J. SHAW, *Recent divergence, inter-continental dispersal and shared polymorphism are shaping the genetic structure of amphi-Atlantic peatmoss populations*, MOLECULAR ECOLOGY, 17 (2008), pp. 5364–5377.
- [802] Y. TAKAKI, T. KAWAHARA, H. KITAMURA, K.-I. ENDO, AND T. KUDO, *Genetic diversity and genetic structure of Northern Goshawk (*Accipiter gentilis*) populations in eastern Japan and Central Asia*, CONSERVATION GENETICS, 10 (2009), pp. 269–279.
- [803] H. TANG, D. SIEGMUND, P. SHEN, P. OEFNER, AND M. FELDMAN, *Frequentist estimation of coalescence times from nucleotide sequence data using a tree-based partition*, GENETICS, 161 (2002), pp. 447–459.
- [804] L.-Z. TANG, L.-Y. WANG, Z.-Y. CAI, T.-Z. ZHANG, H.-X. CI, G.-H. LIN, J.-P. SU, AND J.-Q. LIU, *Allopatric divergence and phylogeographic structure of the plateau zokor (*Eospalax baileyi*), a fossorial rodent endemic to the Qinghai-Tibetan Plateau*, JOURNAL OF BIOGEOGRAPHY, 37 (2010), pp. 657–668.
- [805] I. TARJUELO, D. POSADA, K. CRANDALL, M. PASCUAL, AND X. TURON, *Phylogeography and speciation of colour morphs in the colonial ascidian *Pseudodistoma crucigaster**, MOLECULAR ECOLOGY, 13 (2004), pp. 3125–3136.
- [806] L. TCHAICKA, E. EIZIRIK, T. G. DE OLIVEIRA, J. F. CANDIDO, JR., AND T. R. O. FREITAS, *Phylogeography and population history of the crab-eating fox (*Cerdocyon thous*)*, MOLECULAR ECOLOGY, 16 (2007), pp. 819–838.
- [807] B. TERRASA, V. PEREZ-MELLADO, R. P. BROWN, A. PICORNELL, J. A. CASTRO, AND M. M. RAMON, *Foundations for conservation of intraspecific genetic diversity revealed by analysis of phylogeographical structure in the endangered endemic lizard *Podarcis lilfordi**, DIVERSITY AND DISTRIBUTIONS, 15 (2009), pp. 207–221.
- [808] P. R. TESKE, F. R. G. FORGET, P. D. COWLEY, S. VON DER HEYDEN, AND L. B. BEHEREGARAY, *Connectivity between marine reserves and exploited areas in the philopatric reef fish *Chrysoblephus laticeps* (Teleostei: Sparidae)*, MARINE BIOLOGY, 157 (2010), pp. 2029–2042.
- [809] P. R. TESKE, S. VON DER HEYDEN, C. D. MCQUAID, AND N. P. BARKER, *A review of marine phylogeography in southern Africa*, SOUTH AFRICAN JOURNAL OF SCIENCE, 107 (2011), pp. 43–53.
- [810] K. THEISSINGER, N. N. FITZSIMMONS, C. J. LIMPUS, C. J. PARMENTER, AND A. D. PHILLOTT, *Mating system, multiple paternity and effective population size in the endemic flatback turtle (*Natator depressus*) in Australia*, CONSERVATION GENETICS, 10 (2009), pp. 329–346.
- [811] C. THEODORAKIS, K. LEE, S. ADAMS, AND C. LAW, *Evidence of altered gene flow, mutation rate, and genetic diversity in redbreast sunfish from a pulp-mill-contaminated river*, ENVIRONMENTAL SCIENCE & TECHNOLOGY, 40 (2006), pp. 377–386.
- [812] D. T. THOMAS, A. R. AHEDOR, C. F. WILLIAMS, C. DEPAMPHILIS, D. J. CRAWFORD, AND Q.-Y. J. XIANG, *Genetic analysis of a broad hybrid zone in *Aesculus* (sapindaceae): is there evidence of long-distance pollen dispersal?*, INTERNATIONAL JOURNAL OF PLANT SCIENCES, 169 (2008), pp. 647–657.
- [813] S. TICUL ALVAREZ-CASTANEDA, *Systematics of the antelope ground squirrel (*Ammospermophilus*) from islands adjacent to the Baja California peninsula*, JOURNAL OF MAMMALOGY, 88 (2007), pp. 1160–1169.
- [814] S. TISHKOFF AND B. VERRELLI, *Patterns of human genetic diversity: Implications for human evolutionary history and disease*, ANNUAL REVIEW OF GENOMICS AND HUMAN GENETICS, 4 (2003), pp. 293–340.
- [815] H. TOJU, S. UENO, F. TANIGUCHI, AND T. SOTA, *METAPOPULATION STRUCTURE OF A SEED-PREDATOR WEEVIL AND ITS HOST PLANT IN ARMS RACE COEVOLUTION*, EVOLUTION, 65 (2011), pp. 1707–1722.
- [816] S. F. F. TORRIANI, P. C. BRUNNER, B. A. McDONALD, AND H. SIEROTZKI, *QoI resistance emerged independently at least 4 times in European populations of *Mycosphaerella graminicola**, PEST MANAGEMENT SCIENCE, 65 (2009), pp. 155–162.

- [817] F. TRIPET, G. DOLO, AND G. LANZARO, *Multilevel analyses of genetic differentiation in Anopheles gambiae ss reveal patterns of gene flow important for malaria-fighting mosquito projects*, GENETICS, 169 (2005), pp. 313–324.
- [818] M. A. TRIPP-VALDEZ, F. J. GARCIA DE LEON, S. ORTEGA-GARCIA, D. LLUCH-COTA, J. LOPEZ-MARTINEZ, AND P. CRUZ, *Population genetic structure of dolphinfish (*Coryphaena hippurus*) in the Gulf of California, using microsatellite loci*, FISHERIES RESEARCH, 105 (2010), pp. 172–177.
- [819] H. TSUKAGOSHI, R. YOKOYAMA, AND A. GOTO, *Mitochondrial DNA analysis reveals a unique population structure of the amphidromous sculpin *Cottus pollux* middle-egg type (Teleostei: Cottidae)*, MOLECULAR PHYLOGENETICS AND EVOLUTION, 60 (2011), pp. 265–270.
- [820] D. J. TURNER AND M. E. HURLES, *High-throughput haplotype determination over long distances by haplotype fusion PCR and ligation haplotyping*, NATURE PROTOCOLS, 4 (2009), pp. 1771–1783.
- [821] T. TURNER, M. MCPHEE, P. CAMPBELL, AND K. WINEMILLER, *Phylogeography and intraspecific genetic variation of prochilodontid fishes endemic to rivers of northern South America*, JOURNAL OF FISH BIOLOGY, 64 (2004), pp. 186–201.
- [822] T. TURNER, J. WARES, AND J. GOLD, *Genetic effective size is three orders of magnitude smaller than adult census size in an abundant, estuarine-dependent marine fish (*Sciaenops ocellatus*)*, GENETICS, 162 (2002), pp. 1329–1339.
- [823] C.-H. TZENG, C.-S. CHEN, P.-C. TANG, AND T.-S. CHIU, *Microsatellite and mitochondrial haplotype differentiation in blue mackerel (*Scomber australasicus*) from the western North Pacific*, ICES JOURNAL OF MARINE SCIENCE, 66 (2009), pp. 816–825.
- [824] K. UCHIYAMA, S. GOTO, Y. TSUDA, Y. TAKAHASHI, AND Y. IDE, *Genetic diversity and genetic structure of adult and buried seed populations of *Betula maximowicziana* in mixed and post-fire stands*, FOREST ECOLOGY AND MANAGEMENT, 237 (2006), pp. 119–126.
- [825] B. VAN HEERWAARDEN, V. KELLERMANN, M. SCHIFFER, M. BLACKET, C. M. SGRO, AND A. A. HOFFMANN, *Testing evolutionary hypotheses about species borders: patterns of genetic variation towards the southern borders of two rainforest *Drosophila* and a related habitat generalist*, PROCEEDINGS OF THE ROYAL SOCIETY B-BIOLOGICAL SCIENCES, 276 (2009), pp. 1517–1526.
- [826] L. VAN HERWERDEN, J. H. CHOAT, S. J. NEWMAN, M. LERAY, AND G. HILLERSOY, *Complex patterns of population structure and recruitment of *Plectropomus leopardus* (Pisces: Epinephelidae) in the Indo-West Pacific: implications for fisheries management*, MARINE BIOLOGY, 156 (2009), pp. 1595–1607.
- [827] C. VAN OOSTERHOUT, D. A. JOYCE, S. M. CUMMINGS, J. BLAIS, N. J. BARSON, I. W. RAMNARINE, R. S. MOHAMMED, N. PERSAD, AND J. CABLE, *Balancing selection, random genetic drift, and genetic variation at the major histocompatibility complex in two wild populations of guppies (*Poecilia reticulata*)*, EVOLUTION, 60 (2006), pp. 2562–2574.
- [828] S. VANDEWOESTIJNE AND M. BAGUETTE, *Demographic versus genetic dispersal measures*, POPULATION ECOLOGY, 46 (2004), pp. 281–285.
- [829] S. VANDEWOESTIJNE, T. MARTIN, S. LIEGEOIS, AND M. BAGUETTE, *Dispersal, landscape occupancy and population structure in the butterfly *Melanargia galathea**, BASIC AND APPLIED ECOLOGY, 5 (2004), pp. 581–591.
- [830] S. VANDEWOESTIJNE AND H. VAN DYCK, *Population Genetic Differences along a Latitudinal Cline between Original and Recently Colonized Habitat in a Butterfly*, PLOS ONE, 5 (2010).
- [831] Z. VAXEVANIDOU, S. GONZALEZ-MARTINEZ, J. CLIMENT, AND L. GIL, *Tree populations bordering on extinction: A case study in the endemic Canary Island pine*, BIOLOGICAL CONSERVATION, 129 (2006), pp. 451–460.
- [832] C. VERGARA-CHEN, M. GONZALEZ-WANGUEEMERT, C. MARCOS, AND A. PEREZ-RUZAFA, *High gene flow promotes the genetic homogeneity of the fish goby *Pomatoschistus marmoratus* (Risso, 1810) from Mar Menor coastal lagoon and adjacent marine waters (Spain)*, MARINE ECOLOGY-AN EVOLUTIONARY PERSPECTIVE, 31 (2010), pp. 270–275.
- [833] V. VIEIRA, B. PINTUREAU, J. TAVARES, AND J. MCNEIL, *Differentiation and gene flow among island and mainland populations of the true armyworm, *Pseudaletia unipuncta* (Haworth) (Lepidoptera : Noctuidae)*, CANADIAN JOURNAL OF ZOOLOGY-REVUE CANADIENNE DE ZOOLOGIE, 81 (2003), pp. 1367–1377.

- [834] C. VILA, I. AMORIM, J. LEONARD, D. POSADA, J. CASTROVIEJO, F. PETRUCCI-FONSECA, K. CRANDALL, H. ELLEGREN, AND R. WAYNE, *Mitochondrial DNA phylogeography and population history of the grey wolf* *Canis lupus*, MOLECULAR ECOLOGY, 8 (1999), pp. 2089–2103.
- [835] P. VILLESEN, *FaBox: an online toolbox for FASTA sequences*, MOLECULAR ECOLOGY NOTES, 7 (2007), pp. 965–968.
- [836] J. VINAS, A. PEREZ-SERRA, O. VIDAL, J. R. ALVARADO BREMER, AND C. PLA, *Genetic differentiation between eastern and western Mediterranean swordfish revealed by phylogeographic analysis of the mitochondrial DNA control region*, ICES JOURNAL OF MARINE SCIENCE, 67 (2010), pp. 1222–1229.
- [837] S. VISRAM, M.-C. YANG, R. M. PILLAY, S. SAID, O. HENRIKSSON, M. GRAHN, AND C. A. CHEN, *Genetic connectivity and historical demography of the blue barred parrotfish (*Scarus ghobban*) in the western Indian Ocean*, MARINE BIOLOGY, 157 (2010), pp. 1475–1487.
- [838] R. VITALIS, *Sex-specific genetic differentiation and coalescence times: estimating sex-biased dispersal rates*, MOLECULAR ECOLOGY, 11 (2002), pp. 125–138.
- [839] R. VITALIS AND D. COUVET, *Estimation of effective population size and migration rate from one- and two-locus identity measures*, GENETICS, 157 (2001), pp. 911–925.
- [840] C. VOGL, A. DAS, M. BEAUMONT, S. MOHANTY, AND W. STEPHAN, *Population subdivision and molecular sequence variation: Theory and analysis of *Drosophila ananassae* data*, GENETICS, 165 (2003), pp. 1385–1395.
- [841] B. VOIGHT, A. ADAMS, L. FRISSE, Y. QIAN, R. HUDSON, AND A. DI RIENZO, *Interrogating multiple aspects of variation in a full resequencing data set to infer human population size changes*, PROCEEDINGS OF THE NATIONAL ACADEMY OF SCIENCES OF THE UNITED STATES OF AMERICA, 102 (2005), pp. 18508–18513.
- [842] S. VON DER HEYDEN, R. C. K. BOWIE, K. PROCHAZKA, P. BLOOMER, N. L. CRANE, AND G. BERNARDI, *Phylogeographic patterns and cryptic speciation across oceanographic barriers in South African intertidal fishes*, JOURNAL OF EVOLUTIONARY BIOLOGY, 24 (2011), pp. 2505–2519.
- [843] S. VON DER HEYDEN, K. PROCHAZKA, AND R. C. K. BOWIE, *Significant population structure and asymmetric gene flow patterns amidst expanding populations of *Clinus cottooides* (Perciformes, Clinidae): application of molecular data to marine conservation planning in South Africa*, MOLECULAR ECOLOGY, 17 (2008), pp. 4812–4826.
- [844] P. VONLANTHEN, D. ROY, A. G. HUDSON, C. R. LARGIADER, D. BITTNER, AND O. SEEHAUSEN, *Divergence along a steep ecological gradient in lake whitefish (*Coregonus sp.*)*, JOURNAL OF EVOLUTIONARY BIOLOGY, 22 (2009), pp. 498–514.
- [845] J. A. VRUGT, C. J. F. TER BRAAK, C. G. H. DIKS, B. A. ROBINSON, J. M. HYMAN, AND D. HIGDON, *Accelerating Markov Chain Monte Carlo Simulation by Differential Evolution with Self-Adaptive Randomized Subspace Sampling*, INTERNATIONAL JOURNAL OF NONLINEAR SCIENCES AND NUMERICAL SIMULATION, 10 (2009), pp. 273–290.
- [846] S. VUILLEUMIER AND P. FONTANILLAS, *Landscape structure affects dispersal in the greater white-toothed shrew: Inference between genetic and simulated ecological distances*, ECOLOGICAL MODELLING, 201 (2007), pp. 369–376.
- [847] S. VUILLEUMIER, J. GOUDET, AND N. PERRIN, *Evolution in heterogeneous populations From migration models to fixation probabilities*, THEORETICAL POPULATION BIOLOGY, 78 (2010), pp. 250–258.
- [848] S. VUILLEUMIER AND H. POSSINGHAM, *Does colonization asymmetry matter in metapopulations?*, PROCEEDINGS OF THE ROYAL SOCIETY B-BIOLOGICAL SCIENCES, 273 (2006), pp. 1637–1642.
- [849] H. H. WAGNER, S. WERTH, J. M. KALWIJ, J. C. BOLLI, AND C. SCHEIDECKER, *Modelling forest recolonization by an epiphytic lichen using a landscape genetic approach*, LANDSCAPE ECOLOGY, 21 (2006), pp. 849–865.
- [850] J. WAKELEY, *The coalescent in an island model of population subdivision with variation among demes*, THEORETICAL POPULATION BIOLOGY, 59 (2001), pp. 133–144.
- [851] ——, *Recent trends in population genetics: More data! More math! Simple models?*, JOURNAL OF HEREDITY, 95 (2004), pp. 397–405. Annual Meeting of the American-Genetics-Association, Univ Connecticut, Storrs, CT, JUL 18-30, 2003.

- [852] J. WAKELEY AND N. ALIACAR, *Gene genealogies in a metapopulation*, GENETICS, 159 (2001), pp. 893–905.
- [853] J. WAKELEY AND S. LESSARD, *Corridors for migration between large subdivided populations, and the structured coalescent*, THEORETICAL POPULATION BIOLOGY, 70 (2006), pp. 412–420.
- [854] L. E. WALLACE AND K. HELENURM, *HAS HERBIVORY NEGATIVELY IMPACTED GENETIC VARIABILITY IN THE FLORA OF THE CALIFORNIA CHANNEL ISLANDS? INSIGHTS FROM CROSSOSOMA CALIFORNICUM (CROSSOSOMATACEAE)*, INTERNATIONAL JOURNAL OF PLANT SCIENCES, 170 (2009), pp. 311–322.
- [855] L. E. WALLACE, S. G. WELLER, W. L. WAGNER, A. K. SAKAI, AND M. NEPOKROEFF, *PHYLOGEOGRAPHIC PATTERNS AND DEMOGRAPHIC HISTORY OF SCHIEDEA GLOBOSA (CARYOPHYLLACEAE) ON THE HAWAIIAN ISLANDS*, AMERICAN JOURNAL OF BOTANY, 96 (2009), pp. 958–967.
- [856] H. WALSH AND S. EDWARDS, *Conservation genetics and Pacific fisheries bycatch: Mitochondrial differentiation and population assignment in black-footed albatrosses (*Phoebastria nigripes*)*, CONSERVATION GENETICS, 6 (2005), pp. 289–295.
- [857] A. C. WALther, T. LEE, J. B. BURCH, AND D. O. FOIGHIL, *E Pluribus Unum: A phylogenetic and phylogeographic reassessment of Laevapex (Pulmonata : Ancyliidae), a North American genus of freshwater limpets*, MOLECULAR PHYLOGENETICS AND EVOLUTION, 40 (2006), pp. 501–516.
- [858] X. WAN, F. NARDI, B. ZHANG, AND Y. LIU, *The Oriental Fruit Fly, *Bactrocera dorsalis*, in China: Origin and Gradual Inland Range Expansion Associated with Population Growth*, PLOS ONE, 6 (2011).
- [859] I. J. WANG, *Fine-scale population structure in a desert amphibian: landscape genetics of the black toad (*Bufo exsul*)*, MOLECULAR ECOLOGY, 18 (2009), pp. 3847–3856.
- [860] J. WANG, *Estimation of effective population sizes from data on genetic markers*, PHILOSOPHICAL TRANSACTIONS OF THE ROYAL SOCIETY B-BIOLOGICAL SCIENCES, 360 (2005), pp. 1395–1409.
- [861] J. WANG AND M. WHITLOCK, *Estimating effective population size and migration rates from genetic samples over space and time*, GENETICS, 163 (2003), pp. 429–446.
- [862] J. WANG, Y. WU, G. REN, Q. GUO, J. LIU, AND M. LASCOUX, *Genetic Differentiation and Delimitation between Ecologically Diverged *Populus euphratica* and *P. pruinosa**, PLOS ONE, 6 (2011).
- [863] L. WANG, R. J. ABBOTT, W. ZHENG, P. CHEN, Y. WANG, AND J. LIU, *History and evolution of alpine plants endemic to the Qinghai-Tibetan Plateau: *Aconitum gymnanthrum* (Ranunculaceae)*, MOLECULAR ECOLOGY, 18 (2009), pp. 709–721.
- [864] L.-Y. WANG, H. IKEDA, T.-L. LIU, Y.-J. WANG, AND J.-Q. LIU, *Repeated Range Expansion and Glacial Endurance of *Potentilla glabra* (Rosaceae) in the Qinghai-Tibetan Plateau*, JOURNAL OF INTEGRATIVE PLANT BIOLOGY, 51 (2009), pp. 698–706.
- [865] W.-K. WANG, C.-W. HO, K.-H. HUNG, K.-H. WANG, C.-C. HUANG, H. ARAKI, C.-C. HWANG, T.-W. HSU, N. OSADA, AND T.-Y. CHIANG, *Multilocus analysis of genetic divergence between outcrossing *Arabidopsis* species: evidence of genome-wide admixture*, NEW PHYTOLOGIST, 188 (2010), pp. 488–500.
- [866] X. WANG AND L. KANG, *Differences in egg thermotolerance between tropical and temperate populations of the migratory locust *Locusta migratoria* (Orthoptera : Acridoidea)*, JOURNAL OF INSECT PHYSIOLOGY, 51 (2005), pp. 1277–1285.
- [867] Y. WANG AND J. HEY, *Estimating Divergence Parameters With Small Samples From a Large Number of Loci*, GENETICS, 184 (2010), pp. 363–U90.
- [868] R. WAPLES, *Genetic estimates of contemporary effective population size: to what time periods do the estimates apply?*, MOLECULAR ECOLOGY, 14 (2005), pp. 3335–3352.
- [869] R. WAPLES AND O. GAGGIOTTI, *What is a population? An empirical evaluation of some genetic methods for identifying the number of gene pools and their degree of connectivity*, MOLECULAR ECOLOGY, 15 (2006), pp. 1419–1439.
- [870] R. S. WAPLES, *Spatial-temporal stratifications in natural populations and how they affect understanding and estimation of effective population size*, MOLECULAR ECOLOGY RESOURCES, 10 (2010), pp. 785–796.

- [871] R. D. WARD, *The importance of identifying spatial population structure in restocking and stock enhancement programmes*, FISHERIES RESEARCH, 80 (2006), pp. 9–18. 7th Asian Fisheries Forum on Restocking and Stock Enhancement of Coastal Fisheries, Penang, MALAYSIA, DEC 02-03, 2004.
- [872] J. WARES, *Community genetics in the Northwestern Atlantic intertidal*, MOLECULAR ECOLOGY, 11 (2002), pp. 1131–1144.
- [873] J. WARES AND C. CUNNINGHAM, *Diversification before the most recent glaciation in *Balanus glandula**, BIOLOGICAL BULLETIN, 208 (2005), pp. 60–68.
- [874] P. WASER, J. BUSCH, C. MCCORMICK, AND J. DEWOODY, *Parentage analysis detects cryptic precapture dispersal in a philopatric rodent*, MOLECULAR ECOLOGY, 15 (2006), pp. 1929–1937.
- [875] M. WEALE, D. WEISS, R. JAGER, N. BRADMAN, AND M. THOMAS, *Y chromosome evidence for Anglo-Saxon mass migration*, MOLECULAR BIOLOGY AND EVOLUTION, 19 (2002), pp. 1008–1021.
- [876] A. J. WELCH, A. A. YOSHIDA, AND R. C. FLEISCHER, *Mitochondrial and nuclear DNA sequences reveal recent divergence in morphologically indistinguishable petrels*, MOLECULAR ECOLOGY, 20 (2011), pp. 1364–1377.
- [877] S. WERTH, *Optimal sample sizes and allelic diversity in studies of the genetic variability of mycobiont and photobiont populations*, LICHENOLOGIST, 43 (2010), pp. 73–81.
- [878] N. WEYENETH, S. M. GOODMAN, W. T. STANLEY, AND M. RUEDI, *The biogeography of *Miniopterus* bats (Chiroptera: Miniopteridae) from the Comoro Archipelago inferred from mitochondrial DNA*, MOLECULAR ECOLOGY, 17 (2008), pp. 5205–5219.
- [879] D. J. WHITE, J. N. WOLFF, M. PIERNON, AND N. J. GEMMELL, *Revealing the hidden complexities of mtDNA inheritance*, MOLECULAR ECOLOGY, 17 (2008), pp. 4925–4942.
- [880] M. C. WHITLOCK, *G '(ST) and D do not replace F(ST)*, MOLECULAR ECOLOGY, 20 (2011), pp. 1083–1091.
- [881] T. WILKE AND M. PFENNINGER, *Separating historic events from recurrent processes in cryptic species: phylogeography of mud snails (*Hydrobia spp.*)*, MOLECULAR ECOLOGY, 11 (2002), pp. 1439–1451.
- [882] S. WILLIAMSON AND M. ORIVE, *The genealogy of a sequence subject to purifying selection at multiple sites*, MOLECULAR BIOLOGY AND EVOLUTION, 19 (2002), pp. 1376–1384.
- [883] A. WILSON, J. HUTCHINGS, AND M. FERGUSON, *Dispersal in a stream dwelling salmonid: Inferences from tagging and microsatellite studies*, CONSERVATION GENETICS, 5 (2004), pp. 25–37.
- [884] G. WILSON AND B. RANNALA, *Bayesian inference of recent migration rates using multilocus genotypes*, GENETICS, 163 (2003), pp. 1177–1191.
- [885] I. WILSON, M. WEALE, AND D. BALDING, *Inferences from DNA data: population histories, evolutionary processes and forensic match probabilities*, JOURNAL OF THE ROYAL STATISTICAL SOCIETY SERIES A-STATISTICS IN SOCIETY, 166 (2003), pp. 155–188.
- [886] L. WILSON, D. STEPHENS, R. HARDING, B. GRIFFITHS, P. JOYCE, A. EDWARDS, P. FEARNHEAD, W. EWENS, M. BEAUMONT, M. KUHNER, P. BEERLI, S. BROOKS, A. GELMAN, Y. CHEN, J. LIU, M. EMOND, A. RAFTERY, R. STEELE, J. FELSENSTEIN, B. LARGET, L. MARKOVTSOVA, P. MARJORAM, S. TAVARE, B. MAU, X. MENG, E. THOMPSON, AND V. VENTURA, *Inference in molecular population genetics - Discussion*, JOURNAL OF THE ROYAL STATISTICAL SOCIETY SERIES B-STATISTICAL METHODOLOGY, 62 (2000), pp. 636–655.
- [887] K. WINKER AND G. R. GRAVES, *Genetic structure of breeding and wintering populations of Swainson's Warbler*, WILSON JOURNAL OF ORNITHOLOGY, 120 (2008), pp. 433–445.
- [888] K. WINKER, K. G. McCACKEN, D. D. GIBSON, C. L. PRUETT, R. MEIER, F. HUETTMANN, M. WEGE, I. V. KULIKOVA, Y. N. ZHURAVLEV, M. L. PERDUE, E. SPACKMAN, D. L. SUAREZ, AND D. E. SWAYNE, *Movements of birds and avian influenza from Asia into Alaska*, EMERGING INFECTIOUS DISEASES, 13 (2007), pp. 547–552.
- [889] K. L. WINTERS, L. VAN HERWERDEN, J. H. CHOAT, AND D. R. ROBERTSON, *Phylogeography of the Indo-Pacific parrotfish *Scarus psittacus*: isolation generates distinctive peripheral populations in two oceans*, MARINE BIOLOGY, 157 (2010), pp. 1679–1691.

- [890] S. WISELY, S. BUSKIRK, G. RUSSELL, K. AUBRY, AND W. ZIELINSKI, *Genetic diversity and structure of the fisher (*Martes pennanti*) in a peninsular and peripheral metapopulation*, JOURNAL OF MAMMALOGY, 85 (2004), pp. 640–648.
- [891] S. M. WISELY, R. M. SANTYMIKE, T. M. LIVIERI, S. A. MUETING, AND J. HOWARD, *Genotypic and phenotypic consequences of reintroduction history in the black-footed ferret (*Mustela nigripes*)*, CONSERVATION GENETICS, 9 (2008), pp. 389–399.
- [892] S. M. WISELY, M. J. STATHAM, AND R. C. FLEISCHER, *Pleistocene refugia and holocene expansion of a grassland-dependent species, the black-footed ferret (*Mustela nigripes*)*, JOURNAL OF MAMMALOGY, 89 (2008), pp. 87–96.
- [893] G. WLASIUK, J. GARZA, AND E. LESSA, *Genetic and geographic differentiation in the Rio Negro tuco-tuco (*Ctenomys rionegrensis*): Inferring the roles of migration and drift from multiple genetic markers*, EVOLUTION, 57 (2003), pp. 913–926.
- [894] G. WOERHEIDE, L. S. EPP, AND L. MACIS, *Deep genetic divergences among Indo-Pacific populations of the coral reef sponge *Leucetta chagosensis* (Leucettidae): Founder effects, vicariance, or both?*, BMC EVOLUTIONARY BIOLOGY, 8 (2008).
- [895] S. WOODING, C. OSTLER, B. PRASAD, W. WATKINS, S. SUNG, M. BAMSHAD, AND L. JORDE, *Directional migration in the Hindu castes: inferences from mitochondrial, autosomal and Y-chromosomal data*, HUMAN GENETICS, 115 (2004), pp. 221–229.
- [896] T. WRIGHT, A. RODRIGUEZ, AND R. FLEISCHER, *Vocal dialects, sex-biased dispersal, and microsatellite population structure in the parrot *Amazona auropalliata**, MOLECULAR ECOLOGY, 14 (2005), pp. 1197–1205.
- [897] T. WRIGHT AND G. WILKINSON, *Population genetic structure and vocal dialects in an amazon parrot*, PROCEEDINGS OF THE ROYAL SOCIETY OF LONDON SERIES B-BIOLOGICAL SCIENCES, 268 (2001), pp. 609–616.
- [898] C.-H. WU AND A. J. DRUMMOND, *Joint Inference of Microsatellite Mutation Models, Population History and Genealogies Using Transdimensional Markov Chain Monte Carlo*, GENETICS, 188 (2011), pp. 151–U254.
- [899] Y. WU, L. XIA, Q. ZHANG, AND Q. YANG, *Habitat fragmentation affects genetic diversity and differentiation of the Yarkand hare*, CONSERVATION GENETICS, 11 (2010), pp. 183–194.
- [900] C. XU AND G. Z. GERTNER, *Uncertainty analysis of transient population dynamics*, ECOLOGICAL MODELING, 220 (2009), pp. 283–293.
- [901] Y. YAMAZAKI, A. YAMANO, AND K. OURA, *Recent microscale disturbance of gene flow in threatened fluvial lamprey, *Lethenteron* sp N, living in a paddy water system*, CONSERVATION GENETICS, 12 (2011), pp. 1373–1377.
- [902] E. C. YANG, S. Y. LEE, W. J. LEE, AND S. M. BOO, *Molecular evidence for recolonization of *Ceramium japonicum* (Ceramiaceae, Rhodophyta) on the west coast of Korea after the last glacial maximum*, BOTANICA MARINA, 52 (2009), pp. 307–315.
- [903] Z. YANG AND B. RANNALA, *Bayesian species delimitation using multilocus sequence data*, PROCEEDINGS OF THE NATIONAL ACADEMY OF SCIENCES OF THE UNITED STATES OF AMERICA, 107 (2010), pp. 9264–9269.
- [904] Z. YANG, D. STEPHENS, K. DAWSON, A. DRUMMOND, G. NICHOLLS, R. GRIFFITHS, H. WILKINSON-HERBOTS, M. BEAUMONT, S. BAIRD, M. LASCOUX, R. LEBLOIS, A. ESTOUP, R. NIELSEN, J. HEY, M. STUMPF, AND H. WILKINSON-HERBOTS, *Inferences from DNA data: population histories, evolutionary processes and forensic match probabilities - Discussion*, JOURNAL OF THE ROYAL STATISTICAL SOCIETY SERIES A-STATISTICS IN SOCIETY, 166 (2003), pp. 188–201.
- [905] G. YANNIC, P. BASSET, AND J. HAUSSER, *Phylogeography and recolonization of the Swiss Alps by the Valais shrew (*Sorex antinorii*), inferred with autosomal and sex-specific markers*, MOLECULAR ECOLOGY, 17 (2008), pp. 4118–4133.
- [906] C. YILMAZ, O. TURKOZAN, AND F. BARDAKCI, *Genetic structure of loggerhead turtle (*Caretta caretta*) populations in Turkey*, BIOCHEMICAL SYSTEMATICS AND ECOLOGY, 39 (2011), pp. 266–276.

- [907] K. L. YORK, M. J. BLACKET, AND B. R. APPLETON, *The Bassian Isthmus and the major ocean currents of southeast Australia influence the phylogeography and population structure of a southern Australian intertidal barnacle Catomerus polymerus (Darwin)*, MOLECULAR ECOLOGY, 17 (2008), pp. 1948–1961.
- [908] C. R. YOUNG, S. FUJIO, AND R. C. VRIJENHOEK, *Directional dispersal between mid-ocean ridges: deep-ocean circulation and gene flow in Ridgeia piscesae*, MOLECULAR ECOLOGY, 17 (2008), pp. 1718–1731.
- [909] L. C. YOUNG, *Inferring colonization history and dispersal patterns of a long-lived seabird by combining genetic and empirical data*, JOURNAL OF ZOOLOGY, 281 (2010), pp. 232–240.
- [910] P. L. ZAFFARANO, B. A. McDONALD, AND C. C. LINDE, *Rapid speciation following recent host shifts in the plant pathogenic fungus Rhynchosporium*, EVOLUTION, 62 (2008), pp. 1418–1436.
- [911] ———, *Phylogeographical analyses reveal global migration patterns of the barley scald pathogen Rhynchosporium secalis*, MOLECULAR ECOLOGY, 18 (2009), pp. 279–293.
- [912] C. ZAKAS, J. BINFORD, S. A. NAVARRETE, AND J. P. WARES, *Restricted gene flow in Chilean barnacles reflects an oceanographic and biogeographic transition zone*, MARINE ECOLOGY-PROGRESS SERIES, 394 (2009), pp. 165–177.
- [913] P. A. ZALLOUA, Y. XUE, J. KHALIFE, N. MAKHOUL, L. DEBIANE, D. E. PLATT, A. K. ROYYURU, R. J. HERRERA, D. F. S. HERNANZ, J. BLUE-SMITH, R. S. WELLS, D. COMAS, J. BERTRANPETIT, C. TYLER-SMITH, AND G. CONSORTIUM, *Y-chromosomal diversity in Lebanon is structured by recent historical events*, AMERICAN JOURNAL OF HUMAN GENETICS, 82 (2008), pp. 873–882.
- [914] D. T. ZANATTA AND R. W. MURPHY, *Range-wide population genetic analysis of the endangered northern riffleshell mussel, Epioblasma torulosa rangiana (Bivalvia : Unionoida)*, CONSERVATION GENETICS, 8 (2007), pp. 1393–1404.
- [915] S. ZARATE, S. L. K. POND, P. SHAPSHAK, AND S. D. W. FROST, *Comparative study of methods for detecting sequence compartmentalization in human immunodeficiency virus type 1*, JOURNAL OF VIROLOGY, 81 (2007), pp. 6643–6651.
- [916] R. ZARDOYA, R. CASTILHO, C. GRANDE, L. FAVRE-KREY, S. CAETANO, S. MARCATO, G. KREY, AND T. PATARNELLO, *Differential population structuring of two closely related fish species, the mackerel (*Scomber scombrus*) and the chub mackerel (*Scomber japonicus*), in the Mediterranean Sea*, MOLECULAR ECOLOGY, 13 (2004), pp. 1785–1798.
- [917] J. ZEH, D. ZEH, AND M. BONILLA, *Phylogeography of the harlequin beetle-riding pseudoscorpion and the rise of the Isthmus of Panama*, MOLECULAR ECOLOGY, 12 (2003), pp. 2759–2769.
- [918] A. ZHAN, C. LI, AND J. FU, *Big mountains but small barriers: Population genetic structure of the Chinese wood frog (*Rana chensinensis*) in the Tsinling and Daba Mountain region of northern China*, BMC GENETICS, 10 (2009).
- [919] C. ZHANG, D.-X. ZHANG, T. ZHU, AND Z. YANG, *Evaluation of a Bayesian Coalescent Method of Species Delimitation*, SYSTEMATIC BIOLOGY, 60 (2011), pp. 747–761.
- [920] J. ZHANG, Z. CAI, AND L. HUANG, *Population genetic structure of crimson snapper *Lutjanus erythropterus* in East Asia, revealed by analysis of the mitochondrial control region*, ICES JOURNAL OF MARINE SCIENCE, 63 (2006), pp. 693–704.
- [921] X. ZHENG, B. ARBOGAST, AND G. KENAGY, *Historical demography and genetic structure of sister species: deermice (*Peromyscus*) in the North American temperate rain forest*, MOLECULAR ECOLOGY, 12 (2003), pp. 711–724.