

United States
Department of
Agriculture

Forest Service

Pacific Northwest
Research Station

General Technical
Report
PNW-GTR-733
January 2008

Integrated Restoration of Forested Ecosystems to Achieve Multiresource Benefits:

Proceedings of the 2007 National Silviculture Workshop

May 7-10, 2007

Ketchikan, AK

The **Forest Service** of the U.S. Department of Agriculture is dedicated to the principle of multiple use management of the Nation's forest resources for sustained yields of wood, water, forage, wildlife, and recreation. Through forestry research, cooperation with the States and private forest owners, and management of the National Forests and National Grasslands, it strives—as directed by Congress—to provide increasingly greater service to a growing Nation.

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, age, disability, and where applicable, sex, marital status, familial status, parental status, religion, sexual orientation, genetic information, political beliefs, reprisal, or because all or part of an individual's income is derived from any public assistance program. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD). To file a complaint of discrimination, write USDA, Director, Office of Civil Rights, 1400 Independence Avenue, SW, Washington, DC 20250-9410 or call (800) 795-3272 (voice) or (202) 720-6382 (TDD). USDA is an equal opportunity provider and employer.

Technical Editor

Robert L. Deal is a research forester, U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station, Focused Science Delivery Program, 620 SW Main St., Suite 400, Portland, OR 97205.

Graphic design: Patrick Kelley, Portland, OR, email: pthek1@yahoo.com

Cover photos: Don C. Bragg; Paul E. Hennon; U.S. Forest Service, Southern Research Station; James M. Guldin; D. Andrew Scott; Kim Johnson.

Papers were provided by the authors in camera-ready form for printing. Authors are responsible for the content and accuracy. Opinions expressed may not necessarily reflect the position of the U.S. Department of Agriculture.

**Integrated Restoration of Forested Ecosystems to
Achieve Multiresource Benefits:
Proceedings of the 2007 National Silviculture Workshop**

Robert L. Deal
Technical Editor

United States Department of Agriculture
Forest Service
Pacific Northwest Research Station
General Technical Report
PNW-GTR-733
January 2008

ABSTRACT

Deal, Robert L., tech. ed., 2008. Integrated restoration of forested ecosystems to achieve multiresource benefits: proceedings of the 2007 national silviculture workshop. Gen. Tech. Rep. PNW-GTR-733. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station. 306 p.

A primary mission of the U.S. Department of Agriculture Forest Service is multiple resource management, and one of the emerging themes is forest restoration. The National Silviculture Workshop, a biennial event co-sponsored by the Forest Service, was held May 7-10, 2007, in Ketchikan, Alaska, with the theme of "Integrated Restoration of Forested Ecosystems to Achieve Multiresource Benefits." This proceedings presents a compilation of state-of-the-art silvicultural research and forestry management papers that demonstrates integrated restoration to yield multiple resource benefits. These papers highlight national perspectives on ecosystem services, forest restoration and climate change, and regional perspectives on forest restoration and silvicultural practices to achieve multiple resource benefits from researchers and forest practitioners working in a broad array of forest types in the United States.

PREFACE

The National Silviculture Workshop is a biennial event sponsored by the U.S. Department of Agriculture Forest Service that brings together silviculturists, forest practitioners and researchers in the Forest Service to discuss emerging issues for forest management. In 2007, the workshop was held May 7-10, in Ketchikan, Alaska. The Washington office Forest Management and Vegetation Management and Protection Research Staffs, the R-10 Alaska Regional Office, the Tongass National Forest, and the Pacific Northwest Research Station (PNW) jointly hosted the workshop. The theme for the 2007 workshop was “Integrated Restoration of Forested Ecosystems to Achieve Multiresource Benefits” and the primary goal of the workshop was to present and discuss new ideas in silviculture and forest management that produce multiple resource benefits.

The 2007 National Silviculture Workshop included broad national-scale topics including ecosystem services, frameworks for restoration, climate change, and historical perspectives on restoration. Examples of these national perspectives included a keynote address by USFS Associate Chief Sally Collins on ecosystem services, and presentations on frameworks for restoration, key concepts of sustainability, and restoration efforts in a changing climate. The workshop also included regional perspectives from researchers and silviculturists working in numerous forest types and regions of the United States. Topics included restoration of old-growth forests, increasing biodiversity, improving wildlife habitat, fuel reduction, and forest insect, disease, and health issues. The presentations and proceedings papers are examples of state-of-the-art research and application in different regions of the country. These papers demonstrate the increasing importance of collaborative efforts and successful partnerships between Research and Development, National Forest System, and external partners that promote active management to achieve multiple resource forestry management objectives.

The 4-day workshop included 3 days of presentations and poster sessions and a field trip and overnight stay on Prince of Wales Island to visit natural and managed forests, cultural activities, and a sawmill. Speakers were invited to submit papers for publication, and all submitted papers were peer-reviewed by at least two referees. These proceedings include 22 papers and 8 poster abstracts from the National Silviculture Workshop.

Robert L. Deal
Pacific Northwest Research Station

ACKNOWLEDGMENTS

The organizing committee members of the 2007 National Silviculture Workshop deserve special recognition for their efforts in making the symposium and this publication a success:

Frank Burch, WO; Marilyn Buford, WO; Colleen Grundy, R10; Bob Deal, Pacific Northwest Research Station; Monty Maldonado, WO; and Bob Smith, R10.

Special thanks go to the local organizing committee of Region 10 silviculturists and PNW Station researchers who helped with logistics and field trip organization:

Gary Lawton, R10; Sheila Spores, R10; Patti Krosse, R10; Katherine Prussian, R10; Terry Fifield, R10; Pat Tierney, R10; Chris Dowling, R10; Mike McClellan, PNW; Paul Hennon, PNW; Renaker Parks, R10; Mike Sheets, R10; and Jim Baichtal, R10.

CONTENTS

National Perspectives on Forest Restoration

- 1 **Caring for Our Natural Assets: An Ecosystem Services Perspective**
Sally Collins and Elizabeth Larry
- 13 **A Framework for Restoration in the National Forests**
Thomas R. Crow
- 23 **The Silviculture of Restoration: A Historical Perspective With Contemporary Application**
James M. Guldin
- 37 **Fairly Sustainable Forestry: Seven Key Concepts for Defining Local Sustainability in a Global Ecosystem**
Stephen R. Shifley
- 49 **Desired Vegetation Condition and Restoration Goals in a Changing Climate: A Forest Management Challenge**
Linda C. Brett
- 57 **Learning, Connecting, Reconnecting: Summary of the 2007 National Silviculture Workshop**
Russell T. Graham and Theresa B. Jain
- 75 **Regional Perspectives on Forest Restoration**
- 77 **Understory Vegetation Responses to Initial Thinning of Douglas-fir Plantations Undergoing Conversion to Uneven-Age Management**
Paul D. Anderson
- 91 **Sustaining Northern Red Oak Forests: Managing Oak From Regeneration to Canopy Dominance in Mature Stands**
Daniel C. Dey, Gary W. Miller, and John M. Kabrick
- 107 **Restoring East-Side Ponderosa Pine Ecosystems at the Blacks Mountain Experimental Forest: A Case Study**
Jianwei Zhang and Martin W. Ritchie
- 117 **Silvicultural Strategies for Restoring Missouri Ozark Ecosystems on the Mark Twain National Forest**
Paul Nelson and Charly Studyvin
- 127 **Integrating Land and Resource Management Plans and Applied Large-Scale Research on Two National Forests**
Callie Jo Schweitzer, Stacy Clark, Glen Gaines, Paul Finke, Kurt Gottschalk, and David Loftis

- 135 **The Potential Role of Red Alder to Increase Structural and Biological Complexity in Even-Aged Hemlock-Spruce Stands of Southeast Alaska**
Robert L. Deal and James M. Russell
- 147 **Restoration of Northern Rocky Mountain Moist Forests:
Integrating Fuel Treatments From the Site to the Landscape**
Theresa B. Jain, Russell T. Graham, Jonathan Sandquist, Matthew Butler, Karen Brockus, Daniel Frigard, David Cobb, Han Sup-Han, Jeff Halbrook, Robert Denner, and Jeffrey S. Evans
- 173 **Implementing Northern Goshawk Habitat Management in Southwestern Forests:
A Template for Restoring Fire-Adapted Forest Ecosystems**
James A. Youtz, Russell T. Graham, Richard T. Reynolds, and Jerry Simon
- 193 **Assessing the Ecological Benefits and Opportunity Costs of Alternative Stream
Management Zone Widths for Eastern Hardwoods**
Chris B. LeDoux and Ethel Wilkerson
- 211 **Restoring Old-Growth Southern Pine Ecosystems: Strategic Lessons From Long-Term
Silvicultural Research**
Don C. Bragg, Michael G. Shelton, and James M. Guldin
- 225 **Adaptive Management of Young Stands on the Tongass National Forest**
Michael H. McClellan
- 233 **Yellow-Cedar Decline: Conserving a Climate-Sensitive Tree Species as Alaska Warms**
Paul E. Hennon, David V. D'Amore, Dustin T. Wittwer, and John P. Caouette
- 247 **The Role of Silvicultural Thinning in Eastern Forests Threatened by
Hemlock Woolly Adelgid (*Adelges tsugae*)**
Mary Ann Fajvan
- 257 **Hayes Creek Fuel Reduction Project: A Success Story**
Kim M. Johnson
- 271 **Long-Term Basal Area and Diameter Growth Responses of Western Hemlock–Sitka
Spruce Stands in Southeast Alaska to a Range of Thinning Intensities**
Nathan J. Poage
- 281 **Developing a Unified Monitoring and Reporting System: A Key to Successful
Restoration of Mixed-Oak Forests Throughout the Central Hardwood Region**
Daniel A. Yaussy, Gregory J. Nowacki, Thomas M. Schuler, Daniel C. Dey, and Eugene J. DeGayner

289

Poster Abstracts

289

Restoring the Ecosystem With Silviculture and Stewardship Contracting: The Nordic Project

Christopher E. Casey and Joseph Torres

291

Variation in Microclimate Associated With Structural Retention Harvests in the Pacific Northwest

Troy D. Heithecker and Charles B. Halpern

293

Pruning Western White Pine to Reduce White Pine Blister Rust

Holly Kearns, John Schwandt, Brennan Ferguson, and Chris Schnepf

295

Precommercial Thinning in Southeast Alaska and Its Impact on Wood Quality

Eini C. Lowell, Robert A. Monserud, and Alexander Clark III

297

3P Remote Sensing (3PRS): An Efficient Way to Estimate Stand Volume in Low Value/Biomass Timber

Matt Oberle, Dave Johns, Ken Cormier, Gary Boyack, and Andrew Sánchez Meador

299

Fiber, Feathers and Friends—An Integrated Approach to Managing Jack Pine to Benefit Kirtland's Warbler, Maintain Yields, and Involve Partners

Kirk Piehler and Jean Perkins

301

Throughfall Monitoring of Old Growth, Second Growth, and Cleared Vegetation Plots on Prince of Wales Island, Alaska

Katherine M. Prussian

303

Direct Seeding of Jack Pine on the Hiawatha National Forest

Al Saberniak and Paul Berrang

305

Spruce Aphid Infestation of Sitka Spruce in Southeast Alaska

Mark Schultz, Dustin Wittwer, Paul Hennon, Melinda Lamb, Andris Eglitis, Nellie Olsen, Ann Lynch, Chris Fettig, Robert Borys, Chris Dabney, Roger Burnside, and Neil Kidd

