

FOREST STEWARDSHIP COACHED PLANNING

Forestry in the Puget Sound Area

The good, the bad, and the ugly

Presented By:
Kevin W. Zobrist
Associate Professor, Extension Forestry
Washington State University Extension

WASHINGTON STATE UNIVERSITY
EXTENSION FORESTRY

1

This presentation will cover several topics.

1. The life cycle of the forest (and implications for management)
2. The importance of protecting sensitive resources
3. Landowner values and objectives
4. Looking beyond Puget Sound

WASHINGTON STATE UNIVERSITY
EXTENSION FORESTRY

2

The forest development cycle begins and ends with a stand-replacing disturbance.

WASHINGTON STATE UNIVERSITY
EXTENSION FORESTRY

3

Stand initiation is the first stage of forest development.

WASHINGTON STATE UNIVERSITY
EXTENSION FORESTRY

4

Stem exclusion is the dark, dense second stage of development.

WASHINGTON STATE UNIVERSITY
EXTENSION FORESTRY

5

During this competitive process, trees differentiate into different crown classes.

Dominant
Codominant
Intermediate
Suppressed

WASHINGTON STATE UNIVERSITY
EXTENSION FORESTRY

6

There is a limiting relationship between stand density and tree size.

WASHINGTON STATE UNIVERSITY
EXTENSION FORESTRY

7

In understory reinitiation, space begins to open up for understory trees and shrubs.

WASHINGTON STATE UNIVERSITY
EXTENSION FORESTRY

8

Continued development without disturbance results in the complex old growth stage.

WASHINGTON STATE UNIVERSITY
EXTENSION FORESTRY

9

Succession is the change in the mix of tree species present in a stand over time.

WASHINGTON STATE UNIVERSITY
EXTENSION

10

Succession tends to begin with fast-growing, shade-intolerant pioneer species.

WASHINGTON STATE UNIVERSITY
EXTENSION FORESTRY

11

Over time, shade-tolerant species fill in gaps.

WASHINGTON STATE UNIVERSITY
EXTENSION FORESTRY

12

Late-successional development is characterized more by things like disease and senescence.

WASHINGTON STATE UNIVERSITY
EXTENSION FORESTRY

13

Eventually, shade-tolerant "late successional" species will dominate the overstory.

WASHINGTON STATE UNIVERSITY
EXTENSION FORESTRY

14

Here is a shade-tolerance comparison of common Western Washington tree species.

Intolerant

- Red alder
- Coastal Douglas-fir
- Black cottonwood
- Lodgepole pine

Tolerant

- Western hemlock
- Western redcedar
- Grand fir
- Pacific silver fir

Intermediate

- Sitka spruce
- Bigleaf maple

WASHINGTON STATE UNIVERSITY
EXTENSION FORESTRY

15

Here are a few summary points.

1. Forests are dynamic.
2. Disturbance is not necessarily a bad thing.
3. Density management is important.
4. Keep diversity in mind.

WASHINGTON STATE UNIVERSITY
EXTENSION

16

Forests are an important part of local water-sheds.

Image credit: Placed in public domain by copyright holder Etliche. Rainfall Diagram. Beaver County, PA Conservation District. From http://beavercountyconservationdistrict.org/files/watershed_diagram1.jpg

WASHINGTON STATE UNIVERSITY
EXTENSION

17

Stormwater can usually take one of four pathways.

Image credit: By Mhoroew (Own work) [GFDL (<http://www.gnu.org/copyleft/fdl.html>) or CC-BY 3.0 (<http://creativecommons.org/licenses/by/3.0/>), via Wikimedia Commons. From: http://commons.wikimedia.org/wiki/File:Surface_water_cycle.jpg

WASHINGTON STATE UNIVERSITY
EXTENSION

18

Forest vegetation intercepts precipitation.

K.W. Zabriskie, WSU Extension

WASHINGTON STATE UNIVERSITY
EXTENSION FORESTRY

19

Forest vegetation transpires water back into the atmosphere.

K.W. Zabriskie, WSU Extension

WASHINGTON STATE UNIVERSITY
EXTENSION FORESTRY

20

The forest floor acts as a sponge and allows good infiltration of stormwater.

Photos: K.W. Zabriskie, WSU Extension

WASHINGTON STATE UNIVERSITY
EXTENSION FORESTRY

21

Forests are valuable for stormwater control.

Photos: K.W. Zabriskie, WSU Extension

WASHINGTON STATE UNIVERSITY
EXTENSION FORESTRY

22

Riparian zones are the border areas between land and water.

K.W. Zabriskie, WSU Extension

Learn more: [Riparian Areas: Fish and Wildlife Havens](#)
(Woodland Fish and Wildlife Publication)

WASHINGTON STATE UNIVERSITY
EXTENSION

23

Bluff vegetation is critical to bluff integrity.

K.W. Zabriskie, WSU Extension

For more information:

[Vegetation Management:
A Guide for Puget Sound
Bluff Property Owners](#)

WASHINGTON STATE UNIVERSITY
EXTENSION FORESTRY

24

25

Land is generally taxed based on its "highest and best use" regardless of its actual current use.

K.W. Zobrist, WSU Extension

WASHINGTON STATE UNIVERSITY
EXTENSION

26

Designated forestland reduces taxes for land that can and will be harvested for timber.

RCW 84.33

K.W. Zobrist, WSU Extension

Forestry
WASHINGTON STATE UNIVERSITY
EXTENSION

27

28

29

30

31