
1

Annual Report from the Department of Forest Ecosystems and Society for FY 2016-17 (July 1,
2016 to June 30, 2017)1

This report summarizes major accomplishments in the Forest Ecosystems and Society (FES) Department
related primarily to teaching, research/scholarship, and service/outreach for the 2016-2017
fiscal/academic year. The report follows the outline provided by the College of Forestry Dean’s office.

The department had several personnel changes in 2016-17. We added two new tenure-track faculty:
Ashley D’Antonio and Reem Hajjar. These two positions shore up our ability to offer our recreation and
natural resources undergraduate degree programs and provide guidance to social science graduate
students. Two Associate Professors (Needham and Betts) were recommended for promotion to
Professor and were granted this promotion effective July, 2017; Keith Olsen was also promoted (to
Senior Faculty Research Associate). Mark Harmon, Norm Johnson, and Jo Tynon retired, and Assistant
Professor, Senior Research, Andres Schmidt left OSU.

Part A: Major Accomplishments Related to the College’s Five Strategic Areas and the OSU
Strategic Plan

1. Strengthen the College’s commitment to academic excellence

a. Transformative educational experiences: Teaching summary and commentary

Oregon State University seeks to provide transformational educational experiences by raising and
equalizing student success, incorporating high-impact activities, growing on-line education, using
new pedagogical models, and expanding efforts to recruit diverse and high-achieving students. FES
contributed to this goal in several ways:

• Curriculum improvements. New faculty (re)developed and offered several undergraduate
courses. In some cases this included adding field trips (FES 354), computer labs (NR 325) and
working with clients (FES 354). The NR capstone course was revised to use a case-study model,
which was well received by students. Broader improvements to curricula/programs are
described in (b) below.

• Peer review of teaching. In 2016, FES voted to adopt a formal policy on peer-review of teaching
in which teams of faculty review all course materials and observe in class (or on line) instruction.
We have begun implementing this policy, which is providing very thorough careful critique of all
aspects of teaching.

• High quality advising. New advisors were hired for the undergraduate RRM and NR programs. To
improve communication, the NR program director (Hall) generally met weekly with advisors to
discuss issues and review petitions. We created a new advising guide format for the NR program
that is interactive and aids students in creating long term plans for the completion of their
degree, and we refined the process for students to develop written justifications for
Individualized Specialty Options. We also strengthened our work with OSU-Cascades and OSU-
LaGrande to provide consistent, appropriate advising and policies for NR students at those

1 Information of publications and presentations of scholarly work are for calendar year 2016.

2

campuses. For graduate programs, the FES graduate program coordinator co-led several brown-
bag lunch workshops and information sessions with graduate students.

• Increased attention to assessing student accomplishment of program learning outcomes. FES
graduate programs continued to refine policies and procedures, including more rigorous and
thorough annual reviews of academic progress for all students. The NR program began a
complete overhaul of the approach used to assess student achievement of learning outcomes,
and the new TRAL program developed a detailed “map” of delivery and assessment points for
learning outcomes.

b. New/revised curriculum/programs

FES continued the work begun in prior years to merge the Recreation Resource Management (RRM)
program at Corvallis and the Tourism & Outdoor Leadership (TOL) program at OSU-Cascades into a
new Tourism, Recreation, and Adventure Leadership (TRAL) degree. The abbreviated Cat I proposal
was approved by the Faculty Senate in May, 2017, and marketing/communications work has begun.
As of summer, 2017, four students have declared the TRAL major.

The NR program responded to the 10-year curriculum review (whose report was received in
summer, 2016) in a written Action Plan presented to APAA in October, 2016. After discussion with
the University Curriculum Council, this plan was accepted in Spring, 2017. Implementation of various
actions began in Fall 2016 and are on-going. Notably, these include a complete review of all courses
listed in the NR Core, NR Breadth, and each Specialty Option; submission of the Cat II proposal to
create the new Integrated Conservation Analysis option led by FES faculty; new approaches to
assessment of student learning outcomes; and a new governance model consisting of a faculty
curriculum committee in addition to the existing Program Committee. The full proposal (“NR-3”) will
be presented to the Program Committee for vote in fall, 2017.

c. Credit hours and scheduled courses

FES faculty and instructors based out of Corvallis/Ecampus delivered a total of 9,676 student credit
hours (SCH) in scheduled courses across the four quarters of the academic year. (This does not
include credits associated with thesis, research, capstone projects, or reading and conference
courses). For cross-listed courses taught by FES employees, all SCH are included in this total. Overall,
SCH production showed a steady increase from previous years (Figure 1), even though the number
of teaching faculty has not increased. Just over half of the SCH generated in FES were through
Ecampus courses. Appendix A lists courses and enrollments by faculty.

In addition to scheduled courses, the MNR 560 and SNR 506 capstone project courses generated
139 SCH of graduate courses. Separate from the Corvallis-based courses, the two tenured faculty
with appointments in FES located at OSU-Cascades generated 220 SCH in the NR and TOL programs.

3

Figure 1. Student Credit Hour Production by Corvallis and Ecampus FES Faculty and Instructors,
FY2014-2017

d. Number of graduates and enrolled students

FES directly oversees two undergraduate BS programs: Recreation Resource Management and
Natural Resources. The Tourism and Outdoor Leadership program at Cascades is also considered a
program in FES. On average across the three quarters of the academic year, 35 students were
enrolled in RRM, 27 were enrolled in TOL, and 567 were enrolled in NR (194 Corvallis, 272 Ecampus,
14 La Grande, and 87 Cascades). Together, these numbers account for 68.5% of the students
enrolled in BS degrees administered out of the College of Forestry. If one excludes the NR-Cascades,
NR-LaGrande, and TOL students, RRM and NR accounted for 54.6% of the BS students in the College
of Forestry. RRM (4 students), TOL (13 students), and NR (102 students) accounted for 68.4% of the
174 BS degrees conferred by the College across the academic year.

At the graduate level, FES offers MS, PhD, and MNR degrees. Collectively, these programs averaged
116 students enrolled during the academic year, 50.9% of all CoF enrolled graduate students. The
three on-line graduate certificate programs (SNR, Urban Forestry, and Forests & Climate Change)
averaged 47 students enrolled (with many of the certificate-seeking students jointly enrolled in the
MNR program). The FCC certificate was new, and it grew from one student in fall to 8 students in
spring. Of the 65 graduate degrees conferred by the College during the year, 41 (63%) were in
degree programs in FES. Notably, the MNR program conferred 51% of all MS degrees in the college.

Finally, many FES faculty and staff mentored students from underrepresented groups in coursework,
research experiences, or employment.

e. Other data (e.g., exit interviews)

No additional data were collected in 2016-17 regarding undergraduate programs, given the on-going
creation of TRAL and the Action Plan for NR. For graduate programs, the Department Head
conducted an hour-long exit interview with every graduating MS and PhD student. The results of

0

2000

4000

6000

8000

10000

12000

2014-15 2015-16 2016-17

N
um

be
r o

f S
CH

Academic Year

Student Credit Hour Production in Scheduled Courses (FES)

4

these interviews demonstrated that students were largely quite positive about their experiences,
with especially high levels of praise for the FES office staff (particularly the graduate coordinator),
the IT/Help Desk, availability and quality of facilities and equipment, and overall quality of the
graduate program. However, they revealed some areas in need of attention, such as inconsistent
expectations across major professors regarding work duties and research, superficial attention to
some requirements (such as competencies), and some aspects of courses that could be improved.

2. Stabilize the financial health of the college

a. Donor activities or outreach

Several FES faculty participated in information sessions with the OSU Foundation. Apart from one
meeting with a potential major donor, there was no concerted effort to engage in donor activities
or outreach by FES.

b. New industry or community partnerships

None.

c. Using technology as a strategic asset

The Provost has requested information on how we “use technology as a strategic asset,” meaning
how we share information to make effective decisions, invest in information technology to enable
educational innovation, and enhance the quality of service in administrative processes.

In FES, the department head served as the primary link to share information upward and
downward in relation to decision-making; at monthly departmental meetings, she reported on
news and activities from the College and university administrations.

In terms of information technologies for educational innovation, the FES department supported
license fees for specialized software needed for classes and encouraged faculty to participate in
trainings related to teaching.

With regard to administrative services, the FES Office Manager served as a member of the
university task force developing improved procedures for hiring student workers.

d. other

FES was diligent in implementing the Ecampus policy for course enrollments, so that – as a whole --
Ecampus tuition covered the costs of instruction. One issue that came to light was that the
department must cover expenses associated with administering the MNR program, and we were in
deficit. This was because the Dean’s “tax” on ecampus tuition was being taken before all program
administration costs were paid. After discussion, it was agreed that the tuition should cover all
administrative costs before the tax, and we expect the MNR program to be financially self-sufficient
henceforth.

3. Strengthen the College’s commitment to research excellence

a. Research summary and commentary (Provost’s Goal 2)

5

OSU’s Strategic Plan 3.0 identifies three signature areas of scholarship: Advancing the Science of
Sustainable Earth Ecosystems, Improving Human Health and Wellness, and Promoting Economic
Growth and Social Progress. FES research contributes directly to each of these. For example, FES
faculty, staff, and students have world-renowned research programs related to the functioning and
productivity of forested ecosystems, basic science related to climate change and carbon
sequestration, and genetics/genomics of various tree species. The recreation and social science
faculty focus on providing high quality outdoor recreation experiences -- which contributes to
individual health – as well as the resilience and health of resource-dependent communities.

FES faculty, staff, and students are strong leaders in research and scholarship. Exit interviews with
graduate students affirm that it is the strong reputation of FES faculty that is the major
consideration in attracting students. In addition to their own scholarship, faculty serve as Associate
Editors or Editors-in-Chief for several scientific journals, and they review for journals and grant
proposals (e.g., for NSF). Most FES PhD and MS students presented their work at national or
international conferences, and several were organizers of the successful WFGRS conference in 2017.

A sampling of leadership roles includes the following:

• Barb Lachenbruch was Vice-Chair of the 2016 Gordon Research Conference, Multiscale Plant
Vascular Transport, June 26-July 3, 2016, Sunday River, Maine and is the conference co-Chair for
the 2018 Gordon Research Conference.

• Badege Bishaw was the Chairman for the PNW AgroForestry Working Group and President of
the Association for Temperate Agroforestry.

• Paul Ries was President-Elect of the Board of Directors of the International Society of
Arboriculture.

• Matt Betts served as Associate Editor for Current Landscape Ecology Reports and Landscape
Ecology. He was also a member of the Advisory Board for the Las Cruces Biological Station.

• Janean Creighton served as Associate Editor for the Journal of Forestry
• Reem Hajjar was guest co-editor of a special issue on forest governance impacts for Land Use

Policy and guest co-editor of a special issue on forests as a pathway to prosperity for World
Development. She also served on the coordinating committee for the FLARE conference.

• Glenn Howe served as Associate Editor for New Forests. He also served on the steering
committee for the Tree Genes Initiative on Accelerating Stress-Adapted Trees, a project co-
sponsored by the U.S. Forest Service and the Institute of Forest Biosciences, as well as the
Expert Advisory Panel for the Specialty Wood Products Partnership, Rotorua, NZ.

• Bev Law was an invited expert on forest carbon accounting, Intergovernmental Panel on Climate
Change (IPCC), Wollongong, for the Expert Panel on "Technical Assessment of IPCC Inventory
Guidelines for Agriculture, Forestry, and Other Land Use (AFOLU) sectors." She was also a
member of the World Meteorological Organization Planning Team for an Integrated, Global
Greenhouse Gas Information System (Ig3IS); on the Board of Advisors for the Integrated Carbon
Observation System ICOS, a European system of land, ocean and atmospheric observations and
modeling to quantify greenhouse gas emissions and the effects of climate on land, oceans and
the atmosphere; on the Board of Advisors, ICOS Sweden; a member of AmeriFlux research
network Science Steering Committee, which identifies gaps in knowledge and observations
needed to better understand ecosystem responses to climate and disturbance. We advise

6

Lawrence Berkeley National Lab on improvements needed, technical advances, etc. to make
sure it is leading cutting edge science; and a member of the Oregon Global Warming
Commission Forest Carbon Subcommittee, which advises the use of scientifically rigorous
methods for quantifying the forest carbon sector's role in meeting Oregon's greenhouse gas
emissions target.

• Dan Luoma was chair of the Liaison for Amateur Societies Committee for the Mycological
Society of America and vice president of the Native Plant Society of Oregon.

• Mark Needham was Editor-in-Chief for Human Dimensions of Wildlife and Associate Editor for
the Journal of Outdoor Recreation and Tourism, Leisure Sciences, and the Journal of Leisure
Research. He was also a steering Committee Member for the International Coastal and Marine
Tourism Society.

• Michael Nelson was an Editorial Review Board Member for BioScience and a member of the
Board of Advisors for the journal PAN: Philosophy, Activism, Nature, as well as a member of the
Scientific Advisory Board for Project Coyote.

• Christine Olsen was a committee member for the 2nd International Smoke Symposium, Long
Beach, CA

• Bill Ripple was an Editorial Review Board Member for Biological Conservation
• Jim Rivers was an Associate Editor for Auk: Ornithological Advances, a member of the American

Ornithological Society Scientific Program Committee, a member of the North American
Ornithological Conference Workshops and Training Opportunities Committee, and a Council
Member for the American Ornithologists' Union.

• Darrell Ross served as subject editor (community ecology) for Environmental Entomology
• Brad Withrow-Robinson served as Committee Member, Willamette Mainstem Cooperative

Steering Committee.
• Glenn Ahrens served as the Program Organizer, Society of American Foresters - Portland

Chapter Program, and is serving on the OSAF 2017 program planning committee.
• Nicole Strong was a committee member on the Association of Natural Resources Professionals,

Professional Development Committee.
• Paul Oester was Chairman, Union County Forestland Classification Committee, Oregon

Department of Forestry.
• John Campbell organized the Forest Carbon Workshop for Oregon Stakeholders in Salem.
• Emily Jane Davis served as a member of Oregon's State Wood Energy Team. She also

represented OSU at the Federal Forest Working Group, which federal forest health issues and
collaboration.

• Troy Hall served on the US Forest Service’s national Wilderness Information Management
Steering Team and as subject matter specialist for the national Wilderness Character Monitoring
protocol development.

b. Number of proposals submitted and total funding awarded

In FY17, FES employees submitted 57 proposals for $16,741,293 through Cayuse for external funding
(these do not include internal sources of funding, such as the IWFL professorships or the Fish &
Wildlife in Managed Forests program). FES secured just over $7 million in external funding (in new

7

awards or incremental additions to prior awards; Table 1). This includes the full annual amount for
the NSF LTER (~$1 million), as well as the first installment (~$1.2 million) for new research funded by
the NSF and led by Steve Strauss. Other notable grants include approximately $470,000 (USFS) to
Lisa Ganio for study of multidecadal forest vegetation change, approximately $460,000 (NPS) to
Ashley D’Antonio for visitor use studies at Grand Teton National Park, approximately $380,000 to
Janean Creighton (USFS) for the Northwest Fire Science Consortium, $320,000 (BLM) to Jim Rivers
for work on pollinator responses to disturbance in mix conifer forests, approximately $310,000
(USFS) to Chris Still to evaluate down-scaled climate data and vegetation models at regional scales,
nearly $300,000 (USFS) to Meg Krawchuk for study of exotic species invasion dynamics in eastern
Oregon, and $270,000 (Lawrence Berkeley National Lab) to Bev Law for management of the
Ameriflux Network that supplies critical data for global climate models.

Table 1. FY 17 Booked Awards by Unit, College of Forestry

Unit Award Total
Extension Forestry & Natural Resources $242,307
Forest Engineering, Resources, & Management $2,919,021
Forest Ecosystems & Society $7,030,161
Wood Science & Engineering $936,281

c. Number of refereed publications and publications

In 2016, FES faculty published 88 papers in refereed journals and 8 book chapters (Appendix B), as
well as numerous technical reports and other non-refereed articles. Outlets included top-tier journal
such as the Proceedings of the Royal Society B, Ecology, PNAS, Biogeosciences, and Global Change
Biology. FES faculty authored or co-authored dozens of presentations or posters at professional
society meetings (Appendix C).

d. Selected highlights of major accomplishments, awards and achievements by faculty

FES faculty, staff, and students received several awards and honors in FY2017:

• Puettmann: Bullard Fellowship from Harvard Forest
• Betts: American Ornithological Union Elective Member
• Withrow-Robinson: OSUEA Search for Excellence, OSUEA
• Ahrens: Ask an Expert Question of the Year, OSU Extension Association

• Needham: Excellence in Teaching Award, The Academy of Leisure Sciences
• Strauss: 20 Year Mentorship, Apprenticeships in Science and Engineering, Saturday Academy,

Portland, OR
• Strong: Awesome Force Award, Oregon State University Forestry and Natural Resources

Extension, Experienced Faculty Award, Oregon State University Extension Association, State
Recognized Program, Western Extension and Research Directors

• Law, Beverly E. Web of Science Most Cited Article in 2016 in Global Change Biology Bioenergy
and ResearchGate's Most Cited Researcher from OSU

8

• College of Forestry Dean’s Awards
o Fostering Student Success: Dave Stemper
o Research / Scholarship: Dick Waring
o FRA: Becky Fasth
o FRA: Keith Olsen
o Extended and Continuing Education (team): Janean Creighton, Carrie Berger

• FES Awards
o Zarrate Charry: James H Dukes Jr Graduate Fellowship
o Wolf: FES PhD Student Achievement Award
o Heaston: FES MS Student Achievement Award
o Stokely: Robert F Tarrant Graduate Fellowship
o Elorriaga: Henry & Mildred Fowells Graduate Fellowship
o Lu: Henry & Mildred Fowells Graduate Fellowship
o Jarecke: Catherine G Bacon Fellowship
o Batavia: Social Science Award
o Nelson: Outstanding FES Faculty Member

The following are selected highlights of research in FES, which illustrate the diversity of disciplines
and research areas within the department:

• Logan Berner and Bev Law published documentation of a long-term dataset (1999-2014) of
plant and plot measurements for 35 tree and shrub species at 239 field sites in Oregon and
California. Making these data publicly available helps address the need for standardized,
landscape-scale data to further develop Earth systems models. (

• Bob Beschta, Bill Ripple and colleagues continued their long-term research on interactions
among aspen, elk, wolves, and climate in Yellowstone National Park. Taking advantage of
exclosures constructed in the mid 1900s to explore the impacts of herbivory on aspen, they
provided evidence that the decline of aspen – a major concern in the northern Rockies – was
more likely caused by herbivory than climate change. They also showed that the reintroduction
of wolves led to a decline in the number of elk and therefore the recovery of aspen stands.

• Predicting how plant species will respond to climate change – including the possibility of
migration – is a major scientific challenge. Dick Waring and colleagues developed a refined
model that incorporates geographic and physiological variables related to tree reproduction and
movement for 15 tree species in the Pacific Northwest. Their work showed that geographical
barriers to movement (such as landscape fragmentation) will substantially impede the natural
migration of species, and that assumptions about where different species may migrate based
only on climate variables need to be seriously reconsidered.

• Janean Creighton’s research on family forests in Oregon and Washington explored reasons that
forest owners are not successful in transferring forests to the next generation within families.
Key factors were uncertainty in regulations, financial instability, and pressure for urbanization.

• Ashley D’Antonio incorporated new spatial analysis tools to expand her research on the
ecological impacts of recreation use from the site-scale to larger spatial scales to better account
for ecosystem-level impacts, particularly to wildlife species. In an extension of this work, she
undertook a study with Norwegian researchers to investigate the relationship between

9

recreation disturbance and cultural ecosystem services in the most popular national park in
Norway (Jotenheimen).

• The Betts lab continued research on the effects of fragmentation on pollinator movement and
pollination success in tropical forests. Their experiments and observational studies demonstrate
the importance of corridors for both hummingbirds and the plants they pollinate. This work has
significant implications for the configuration of forest patches and connectivity in tropical
landscapes.

• Darrell Ross and colleagues continued field experiments on the use of silver flies from the Pacific
Northwest as a biological control agent for hemlock woolly adelgid (HWA) in the eastern US.
HWA has caused high levels of mortality in eastern and Carolina hemlocks and is threatening the
survival of both species. Classical biological controls have been unsuccessfully deployed for
more than 20 years. Research at OSU discovered evidence suggesting that two species of
predatory flies native to the Pacific Northwest are the primary controls on populations of HWA
in the PNW. Ross and colleagues performed controlled releases of flies in the eastern US in 2015
and 2016, which were followed by free releases in 2017 in three states. Early results are
promising, and ongoing research will monitor the effects of releases.

• Reem Hajjar’s research focuses on community forestry and small and medium forest
enterprises, particularly in developing countries. Recently, she analyzed documents from 41
countries to assess the potential for these enterprises to effectively participate in REDD+
strategies for climate change mitigation. Results highlighted the need for improvements in the
capacities of forest enterprises to most effectively participate in REDD+ schemes.

• Chris Still published several papers related to the importance of fog as in mitigating drought in
coastal ecosystems. Studies showed, for instance, that fog drip affects physiological process and
plant growth, and that saplings are more susceptible to drought and more responsive to fog.
Findings will help inform predictions of how populations of trees will respond under changing
climatic conditions.

• Steve Strauss’ lab continued to study the use of RNA interference to target a gene involved in
floral organ formation; if successful, this may lead to effective methods to induce sterility in
transgenic trees. Their research published in Nature Biotechnology showed that RNAi led to a
loss of sexual organ development in field-grown trees, with vegetative development unaffected.

• Dana Warren has studied the interactions among pH, dissolved organic carbon, and thermal
stratification in eastern lakes that are recovering from historic acidification. Analysis shows that,
as temperatures warm under future climates, recovering lakes are likely to provide more refugia
for cold-water species of fish. This work highlights the importance of exploring how recovery
from impacts that occurred sometimes decades before can have secondary effects on future
ecosystem conditions.

• Wildfire in natural ecosystems has heterogenous effects, and ecologists have noticed “fire
islands” (or refugia) that persist in the face of repeated fire. Such refugia can play important
ecological roles, but relatively little is known about why and where they occur. Meg Krawchuk
and colleagues developed and tested a predictive model that included topographic complexity
and fire weather conditions. Findings revealed several important drivers of refugia, such as
slope, aspect, wetness, but the importance of each driver varied among environments.

• In many countries, poor communities living near protected areas are affected in various ways by
ecotourism. Ian Munanura’s research in East Africa explores how local communities can be

10

effectively engaged in ecotourism and develop more sustainable livelihoods. His recent research
on Rwanda’s Tourism Revenue Sharing policy at Volcanoes National Park revealed several
structural and policy barriers preventing conservation and livelihood benefits.

• For the past several years, Klaus Puettmann has explored the utility of incorporating concepts
from complexity science to help forestry forestry students thing about forests as complex
adaptive systems. In a recent paper in Natural Sciences Education, he and colleagues present a
set of learning outcomes and field exercises they have effectively used and that can be adapted
by instructors in a range of contexts.

e. Cooperatives summary

Four research co-ops were active in FES:

• The Pacific Northwest Tree Improvement Research Cooperative (PNWTIRC), led by Glenn Howe,
completed a new 5-year plan outlining high-priority research for the future. The PNWTIRC is
currently focused on developing genetic markers called single-nucleotide polymorphisms (SNPs)
that will be used to enhance the breeding of Douglas-fir and western white pine. Over the
longer-term, it will be important to consider how breeding programs can be modified to account
for climate change. Thus, future research will focus on the genetics of drought hardiness and
breeding for future climates. A graduate student, Erda Celer, recently completed a first step in
the drought hardiness research, with the publication of her M.S. thesis, “Douglas-fir Seedlings in
the Pacific Northwest: The Genetics of Drought Adaptation.” The plan adopted a new research
model (called ‘facilitated research’) in which research projects will be led by one of the PNWTIRC
members and PNWTIRC personnel will play a facilitator role by helping to develop the work
plan, coordinating interactions among PNWTIRC members, and helping to analyze and report
the results. This model will more effectively leverage the infrastructure and expertise of
member organizations and address topics that are particularly relevant to them. Finally, the
PNWTIRC remains actively engaged with research partners such as the Northwest Tree
Improvement Cooperative, Northwest Advanced Renewables Alliance, Inland Empire Tree
Improvement Cooperative, US Forest Service, Conservation Biology Institute, and the NSF
Center for Advanced Forestry Systems.

• The Northwest Tree Improvement Cooperative, run by Keith Jayawickrama, celebrated its 30th
year as a coop and 50 years since the start of the IFA-Progressive Tree Improvement System.
Simulation (based on real 2nd cycle progeny test data) was completed on the effect of varying
the number of test sites and trees per family, to aid design of 3rd cycle testing programs. The
Coop worked with members to install the first series of 3rd cycle tests, a 2nd-cycle realized
genetic gain trial for western hemlock, and a 2nd-cycle Douglas-fir realized genetic gain trial.
Additionally, the coop has begun work on a new website and more user-friendly database. The
coop added eight new members.

• The Tree Biosafety and Genomics Research Cooperative, led by Steve Strauss, continued work
on genetic containment methods, high throughput sequencing of mRNA from eucalypts to
design containment genes, and modifying floral genes to improve genetic containment. The
Strauss lab submitted a major grant to USDA to continue gene editing work and conduct field
trials and began a NSF-funded project developing new phenomics tools for in vitro and
transformation studies, and GWAS to identify genes affecting transformation.

• The Hardwood Silviculture Cooperative was led by Glenn Ahrens.

11

4. Internationalize the College

a. Faculty participation in international programs

FES faculty participated in several aspects of international programs, including mentoring
international graduate students and post docs, hosting visiting scholars, presenting at international
conferences, and serving as experts for international organizations and agencies. Additionally, FES
faculty were involved in the college’s Chile initiative, including co-teaching a study abroad course.

5. Drive toward a diversified, pluralistic College community

a. Contributions by faculty and staff on advising, curriculum and/or participation in the DEIC
committee or other DEI training opportunities

The FES department was well represented in many efforts related to the college’s diversity, equity,
and inclusion goals. Several faculty were on the core team that drafted the college’s DEI plan, which
was adopted in summer, 2017. Many others attended trainings on DEI issues. Department Head Hall
was selected as one of five fellows for the OSU ADVANCE program, and Lisa Ganio and Meg
Krawchuk participated in the ADVANCE summer seminar. The FES Promotion and Tenure Committee
began discussions of how to incorporate the new requirements related to diversity, equity, and
inclusivity that the Faculty Senate voted last year to include in P&T criteria.

Some faculty were able to acquire external funding to help attract underrepresented students to
FES graduate programs. However, despite concerted efforts to attract more diverse students, the
FES graduate programs did make progress in this regard (Table 2). However, the MNR program
continues to attract a more diverse population than the campus-based MS and PhD programs. By
comparison, the College graduate programs is 10% domestic minority (including Asian students).

Table 2. Diversity among FES Graduate Students

 AY 2016 AY 2017
FES MS & PhD
Total students 66 66
Domestic minority (including Asian) 6 (8%) 4 (6%)

MNR
Total students 51 49
Domestic minority (including Asian) 9 (15%) 8 (16%)

FES has made considerable progress in the past three years on issues related to departmental
governance. Having an effective and accepted governance process helps ensure equity in
distribution of responsibilities among members of the unit. For example, voting guidelines were
refined and adopted, leading to a more consistent and transparent process for decision making.
Development and implementation of a peer teaching review policy brought the department in line
with university requirements and should help ensure the greatest possibility of success for all

12

teaching faculty. The department passed a policy on mentoring committees, which will help faculty,
particularly junior faculty, move toward success and productive, healthy work-life balance.

b. Impacts from outreach and engagement

See other sections of this report and report from Extension.

Part B: Goals and Priorities for FY 2018 in the Five Strategic Areas

a. Academic excellence
In the past three years, significant work has gone into refining the FES undergraduate programs.
In the upcoming year, a priority is carrying out – in a sustainable, stepwise fashion – the various
actions identified during program reviews. For the undergraduate NR program, this includes
approval of the new “NR 3.0” curriculum, adoption of a process for assessing student learning
outcomes, and tighter integration with OSU Cascades and LaGrande.

One important goal is to effectively market the new TRAL program across campus, the state, and
the country. It is critical that enrollment reaches a sustainable level over the next few years.
There are excellent opportunities to partner with other programs to incorporate minors and
certificates (e.g., the Leadership Certificate) into TRAL students’ programs. It is also important to
connect with current efforts by the State and Travel Oregon that are focused on nature-based
tourism and outdoor recreation.

The new Integrated Conservation Analysis option in the NR program was developed in response
to employer and student input. Thus far, enrollment in the new classes has been limited, and we
will need to market this option within NR but also to related programs across campus. Several of
our new classes have no parallels in other programs and could be of great benefit to their
students.

It has become apparent that the departments in the colleges and even classes within
departments have differing expectations for TAs; some classes require a tremendous amount of
work by TAs and instructors, while others require much less. We will continue to work with the
other departments to develop guidelines for TA allocations. Although this is obviously a financial
matter, it is also a matter of academic excellence, both for the students taking courses with TAs
and for the TAs themselves.

Another goal for all academic programs in FES is to develop a better mechanism to track
graduates so that we can conduct effective post-graduation surveys. All programs have
implemented protocols to collect permanent contact information, and this year we will work
with the Associate Dean for Undergraduate Affairs to develop a strategy for post-graduate
surveys.

A goal for the FES MS and PhD programs is to reach resolution on outstanding issues related to
program requirements (namely, coursework requirements and proposal requirements). For the

13

MNR program, several issues were identified in the 5-year review (spring, 2017), and plans and
progress need to be made on all of these. The FES MS and PhD programs will have their 5-year
review in 2017-18.

b. Stabilize financial health
The FES department has operated within budget in recent years and we do not anticipate any
substantial changes. However, we are aware that graduate student tuition remissions is a major
cost without an existing policy for distributing remissions. We will work with the other
departments and Dean’s office to develop guidelines for allocation and tracking of remissions.
Additionally, we will consider whether to increase caps on Ecampus courses that are taught by
graduate students to ensure that the costs of the students’ tuition can be covered by students
taking their Ecampus classes.

A goal for the upcoming year will be to work with FES faculty to develop criteria for prioritizing
spending of departmental discretionary funds.

FES will participate in discussions about how to increase indirect cost recovery for grants and
ways to incentivize/reward faculty for grants with full overhead.

c. Commitment to research excellence
We will carry on as usual and recognize significant research achievements.

d. Internationalization
New faculty who have international research programs will continue to develop materials for
their courses that incorporate international cases, policies, and practices. It is likely that FES
faculty will co-teach study abroad in Chile (Mountains to Sea) and Borneo.

e. Diversity, equity and inclusivity
FES will support implementation of the college’s DEI plan, through service on the standing
committee and ad hoc committees.

14

Appendix A. Courses taught by FES faculty in FY2016-17

Summer 2016

Course Title Credits Instructor Enrollment Campus
FES 365 Issues in Natural Res Conserv 3 Stemper 29 Ecampus
FES/BI/TOX/MCB
435/535 Genes & Chem Value & Risk 3 Strauss 2 Ecampus

MNR 560 Master’s Case Study 1-9 Bishaw 7 Ecampus

MNR 538 Adapt Forests Climate
Change 3 Howe 8 Ecampus

SNR 530 Ecol Prin of Sus Nat
Resources 3 Perry 14 Ecampus

FOR352 Wilderness Management 3 Stemper 27 Ecampus
FES 445/545 Ecological Restoration 4 Mangla 25 Ecampus

FES 499/599 St/Oil Palm to Orangutan
Borneo Bliss 10 Abroad

FES 506 Projects 2 Ries 3 On Campus
FES 505 Reading and Conference 2 Davis 2

Fall 2016

Course Title Credits Instructor Enrollment Campus
FES 240 Forest Biology 4 Lachenbruch 50 On Campus
FES 240 Forest Biology 4 Anzinger 37 Ecampus
FES 241 Dendrology 3 Anzinger 34 On Campus
FES 251 Recreation Resource Mgmt 4 Needham 78 On Campus

FES 341 Forest Ecology 3 Gumtow-
Farrior 28 Cascades

FES 341 Forest Ecology 3 Painter 29 Ecampus
FES/HORT 350 Urban Forestry 3 Ries 45 Ecampus
FES 352 Wilderness Management 3 Stemper 28 Ecampus

FES 355 Mgt For Multiple Resource
Values 3 Olsen 27 Ecampus

FES/BI/TOX/MC
B 435/535 Genes & Chem Value & Risk 3 Strauss 7 Ecampus

FES/FW 439 Human Dimension of F&W
Mgt 3 Diebel 31 On Campus

FES 445/545 Ecological Restoration 4 Mangla 38 Ecampus

FES 454/554 Managing Wildland-Urban
Interface 3 Shindler 18 Ecampus

FES/ FW 452 Biodiversity Consv Managed
Forests 3 Betts 25 Ecampus

FES/HORT
455/555 Urban Forest Planning, Policy 4 Ries 23 Ecampus

15

FES/ANS/FW/
SOC 485/585

Consensus & Natural
Resources 3 Shindler 35 Ecampus

FES 493/593 Environmental Interpretation 4 Stemper 27 Ecampus
FES 520 Posing Research Questions 3 Ganio 20 On Campus
FES 646 Forest Ecosys Analys & App 4 Harmon 5 On Campus

MNR 511 Intro to Sustainable Nat Res 3 Bishaw, Olsen,
K. Hall 17 Ecampus

MNR 560 Master’s Case Study 1-9 Bishaw 18 Ecampus

NR 201 Mnging Nat Res For the
Future 3 Stemper 32 Ecampus

NR 455 Natural Resource Decision
Mak 4 Mangla 41 Ecampus

SNR 506 Ind Proj In Nat Resource
Sustain 2 Bishaw 1 Ecampus

SNR 511 Sus Nat Resource
Development 1 Bishaw 21 Ecampus

SNR 521 Econ of Sus Nat Resource
Mgmt 3 K. Hall 24 Ecampus

SNR 540 Global Environmental Change 3 Turner 16 Ecampus

TOL 372 Ethics in Adventure
Leadership 3 Gassner 7 Cascades

TOL 375 Experiential Education 4 Gassner 13 Cascades
TOL 478 Legal Issues in TOL 3 Brown 12 Cascades
FES 352 Wilderness Management 3 Stemper 28 Ecampus
FES 401 Res/Fire History & Climate 3 Krawchuk 1 On Campus
FES 430/530 Forest as Classroom 4 Stemper 27 Ecampus
FES 599 ST/Landscape Ecology 3 Betts 16

Winter 2017

Course Title Credits Instructor Enrollment Campus

FES 342 Forest Types of the
Northwest 3 Anzinger 30 Ecampus

FES/HORT 350 Urban Forestry 3 Ries 26 Ecampus

FES 351 Recreation Behavior &
Mgmt 4 D’Antonio 40 On Campus

FES 352 Wilderness Management 3 Stemper 37 Ecampus

FES 354 Comm, Nat Areas, & Sust
Tourism 3 Munanura 26 On Campus

FES 360 Collaboration & Conflict
Mgmt 3 Seales 10 Cascades

FES 365 Issues in Natural Res
Conservation 3 Anzinger 35 Ecampus

FES 422 Research Methods Social
Science 4 Engebretson 6 On Campus

16

FES/BI/TOX/
MCB 435/535

Genes & Chem Value &
Risk 3 Strauss 22 Ecampus

FES 440/540 Wildland Fire Ecology 3 Krawchuk 29 On Campus
FES 440/540 Wildland Fire Ecology 3 Krawchuk 20 Ecampus
FES 440/540 Wildland Fire Ecology 3 Krawchuk 10 Cascades
FES/NR/RNG
477/577 Agroforestry 3 Bishaw 30 On Campus

FES/ANS/FW/
SOC 485/585

Consensus & Natural
Resources 3 Shindler 34 Ecampus

FES/ANS/FW/
SOC 485/585

Consensus & Natural
Resources 3 Rosenberg 39 On Campus

FES 493/593 Environmental
Interpretation 4 Stemper 33 Ecampus

FES 500 Mrkt Tools GHG Emissions 3 K. Hall 8 Ecampus
FES 506 Projects 3 Ries 5 Ecampus

FES 507 Sem/Ecology, Evolution,
Cons Bio 1 Betts 24 On Campus

FES 521 Natural Resource Research
Planning 3 Howe 24 On Campus

FES 522 Research Methods Social
Science 4 T. Hall,

Engebretson 11 On Campus

FES 522 Research Methods Social
Science 4 Olsen 9 Ecampus

FES 524 Natural Resource Data
Analysis 4 Ganio 21 On Campus

FES 536 Carbon Sequestration in
Forests 2 Harmon 10 On Campus

FES 548 Invasive Plants: Bio, Eco &
Mgmt 3 Mangla 17 Ecampus

FES 560 Green Infrastructure 4 Ries 17 Ecampus

FES 580 Writing Scientific
Manuscripts 1 T. Hall 13 On Campus

FES 599 ST/Advanced Tropic
Cascades 3 Betts 6 On Campus

FES 600 Global Change Ecology 3 Law 5 On Campus

MNR 522 Research Methods Social
Science 4 Olsen 9 Ecampus

MNR 560 Master’s Case Study 4 Bishaw 18 Ecampus

NR 201 Managing Nat Res For the
Future 3 Hajjar 76 On Campus

NR 201 Managing Nat Res For the
Future 3 Stemper 48 Ecampus

NR 312 Crit Thing for Nat Res
Challenges 3 Nelson 24 On Campus

NR 455 Natural Resource Decision
Making 4 Creighton 13 On Campus

17

SNR 506 Ind Proj In Nat Resource
Sustain 2 Bishaw 4 Ecampus

SNR520 Socially Sustainable Nat Res 3 Rosenberg 25 Ecampus

SNR 530 Ecol Prin of Sus Nat
Resources 3 Perry 16 Ecampus

SNR 535 Sus Mgmt of Aquatic &
Riparian Resources 3 Diebel 15 Ecampus

TOL 410 Internship 1-16 Gassner 3 Cascades
TOL 476 Risk Management in TOL 3 Gassner 11 Cascades

TOL 479 Nature and Human
Experience 3 Gassner 21 Cascades

Spring 2017

Course Title Credits Instructor Enrollment Campus
FES 240 Forest Biology 4 Anzinger 29 Ecampus
FES 240 Forest Biology 4 Lachenbruch 118 On Campus
FES 241 Dendrology 3 Anzinger 75 On Campus

FES 251 Recreation Resource
Mgnt 4 Stemper 34 Ecampus

FES 341 Forest Ecology 3 Painter 28 Ecampus
FES 352 Wilderness Management 3 Stemper 34 Ecampus

FES 355 Mgmt For Multiple
Resource Values 3 Olsen 29 Ecampus

FES 365 Issues in Natural Res
Conservation 3 Reuter 20 Ecampus

FES 412/512 Forest Entomology 3 Ross 30 On Campus

FES 422 Research Methods Social
Science 4 Lindberg 17 Cascades

FES 430/530 Forest As Classroom 4 Stemper 33 Ecampus
FES/BI/MCB/TOX
435/535

Genes & Chem Value &
Risk 3 Strauss 23 On Campus

FES 440 Wildland Fire Ecology 3 Krawchuk 21 Ecampus
FES/FW 445/545 Ecological Restoration 4 Ross 63 On Campus
FES/FW 445/545 Ecological Restoration 4 Mangla 37 Ecampus
FES/FW 445/545 Ecological Restoration 4 Reuter 11 Cascades
FES 447/547 Arboriculture 4 Ries 26 Ecampus

FES/FW 452 Biodiversity Consv Mngd
Forest 3 Cannon 56 On Campus

FES 456 Planning Cons Manged
Forests 4 D’Antonio 21 On Campus

FES 457 Planning Sustainable
Tourism 4 Munanura 6 On Campus

FES/ANS/FW/SOC
485/585

Consensus & Natural
Resources 3 Rosenberg 14 On Campus

18

FES/ANS/FW/SOC
485/585

Consensus & Natural
Resources 3 Shindler 39 Ecampus

FES 493/593 Environmental
Interpretation 4 Stemper 34 Ecampus

FES 499/599 St/Mount to Sea:
Ecosystems 3 Still 18 On Campus

FES 505 R&C/ Mixed Models &
Program 3 Ganio 2 On Campus

FES 505 R&C/ Mixed Models &
Program 1 Ganio 3 On Campus

FES 523 Quant Analysis in Social
Science 4 Needham 29 On Campus

FES 550 Trophic Cascades 2-3 Ripple 7 On Campus

MNR 511 Intro to Sustainable Nat
Res 3 Bishaw, Olsen,

K. Hall 10 Ecampus

MNR 530 Tropical Forest Eco &
Mgmt 3 Mangla 9 Ecampus

MNR 538 Adapt Forests Climate
Change 3 Howe 5 Ecampus

MNR 550 Climate Change Impacts
Forests 3 Turner 9 Ecampus

MNR 560 Master’s Case Study 1-9 Bishaw 15 Ecampus

NR 202 Nat Res Problems &
Solutions 2 Warren 9 On Campus

NR 325 Scientific Methods for NR
Problems 3 Still 8 On Campus

NR 351 When Science Escapes
the Lab 3 Rosenberg 20 On Campus

NR 407 Managing NR For Future 2 Fox 34 Cascades

NR 455 Natural Resource
Decision Making 4 Creighton 23 On Campus

NR 499 ST/Natural Res & Costa
Rica 1 Reuter 3/3 Ecampus

SNR 506 Ind Proj in Nat Resour
Sustain 2 Bishaw 4 Ecampus

SNR 511 Sus Nat Resources
Development 1 Bishaw 15 Ecampus

SNR 522 Basic Beliefs & Ethics in
Nat Resources 3 Batavia 14 Ecampus

TOL 378 Tourism & Recreation
Data Analysis 3 Lindberg 15 Cascades

19

Appendix B. FES Refereed Publications in 2016

Aubrecht, D. M., Helliker, B. R., Goulden, M. L., Roberts, D. A., Still, C. J., Richardson, A. D. (2016).
Continuous, long-term, high-frequency thermal imaging of vegetation: Uncertainties and
recommended best practices. Agricultural and Forest Meteorology, 228, 315-326.

Baguskas, S. A., Still, C. J., Fischer, D. T., D’Antonio, C. M., King, J. Y. (2016). Coastal fog during summer
drought improves the water status of sapling trees more than adult trees in a California pine forest.
Oecologia, 181(1), 137-148.

Batavia, C., Nelson, M. P. (2016). Conceptual ambiguities and practical challenges of ecological forestry:
a critical review. Journal of Forestry, 114(5), 572-581.

Bechtold, H. A., Rosi, E. J., Warren, D., Keeton, W. S. (2016). Forest Age Influences In-stream Ecosystem
Processes in Northeastern US. Ecosystems. http://dx.doi.org/10.1007/s10021-016-0093-9

Berner, L. T., Law, B. E. (2016). Plant traits, productivity, biomass and soil properties from forest sites in
the Pacific Northwest, 1999-2014. Nature Scientific Data, 3, 160002

Beschta, R. L., Painter, L. E., Levi, T., Ripple, W. J. (2016). Long-term aspen dynamics, trophic cascades,
and climate in northern Yellowstone National Park. Canadian Journal of Forest Research, 46(4), 548-
556.

Beschta, R. L., Ripple, W. J. (2016). Riparian vegetation recovery in Yellowstone: The first two decades
after wolf reintroduction. Biological Conservation, 198, 93-103.

Blades, J. J., Klos, P. Z., Kemp, K. B., Hall, T. E., Force, J. E., Morgan, P., & Tinkham, W. T. (2016). Forest
managers’ response to climate change science: Evaluating the constructs of boundary objects and
organizations. Forest Ecology and Management, 360, 376-387.

Boer, M., Bowman, D., Murphy, B., Cary, G., Cochrane, M., Fensham, R., Krawchuk, M., Price, O., Resco
De Dios, V., Williams, R., Bradstock, R. (2016). Future changes in climatic water balance determine
potential for transformational shifts in Australian fire regimes. Environmental Research Letters, 11(6)
065002.

Brookes, H. B., Ross, D. W., Strand, T. M., Thistle, H. W., Ragenovich, I. R., Lowery, L. (2016). Evaluating
high release rate MCH (3-methylcyclohex-2-en-1-one) treatments for preventing Dendroctonus
pseudotsugae (Coleoptera: Curculionidae) infestations. Journal of Economic Entomology, 109(6),
2424-2427.

Burton, J. I., Olson, D. H., Puettmann, K. J. (2016). Effects of riparian buffer width on wood loading in
headwater streams after repeated forest thinning. Forest Ecology and Management, 372, 247-257.

Campbell, J. L., Donato, D. C., Fontaine, J. B. (2016). Effects of post-fire logging on fuel dynamics in a
mixed-conifer forest, Oregon, USA: a 10-year assessment. International Journal of Wildland Fire,
25(6), 646-656.

20

Campbell, J. L., Fontaine, J. B., Donato, D. C. (2016). Carbon emissions from decomposition of fire-killed
trees following a large wildfire in Oregon, United States. Journal of Geophysical Research:
Biogeosciences, 121(3), 718-730.

Comfort, E. J., Clark, D. A., Anthony, R. G., Bailey, J. D., Betts, M. G. (2016). Quantifying edges as
gradients at multiple scales improves habitat selection models for northern spotted owl. Landscape
Ecology, 31(6), 1227-1240.

Coops, N.C., Waring, R.H., Plowright, A., Lee, J., Dilts, T.E. (2016). Using remotely-sensed land cover and
distribution modeling to estimate tree species migration in the Pacific Northwest Region of North
America. Remote Sensing 8(1), 65.

Cotton, J. M., Cerling, T. E., Hoppe, K. A., Mosier, T. M., Still, C. J. (2016). Climate, CO2, and the history of
North American grasses since the Last Glacial Maximum. Science Advances, 2(3), e1501346.

Creighton, J., Blatner, K. A., Carroll, M. C. (2016). For the love of the land: generational land transfer and
the future of family forests in western Washington state, USA. Small-scale Forestry, 15(1), 1-15.

D'Antonio, A., Monz, C. (2016). The influence of visitor use levels on visitor spatial behavior in off-trail
areas of dispersed recreation use. Journal of Environmental Management, 170, 79-87.

D'Antonio, A., Monz, C., Larson, N., Rohman, A. (2016). An application of recreation resource
assessment techniques to inform management action in an urban-proximate natural area. Journal of
Outdoor Recreation and Tourism, 14, 12-21.

Donato, D. C., Fontaine, J. B., Campbell, J. L. (2016). Burning the legacy? Influence of wildfire reburn on
dead wood dynamics in a temperate conifer forest. Ecosphere, 7(5).

Engebretson, J., Hall, T., Blades, J., Olsen, C. S., Toman, E., Frederick, S. (2016). Understanding public
tolerance of smoke from wildland fires across the United States. Journal of Forestry, 114(6), 601-
609.

Everatt, K. T., Andresen, L., Ripple, W. J., Kerley, G. I. (2016). Rhino poaching may cause atypical trophic
cascades. Frontiers in Ecology and the Environment, 14(2), 65-67.

Falk, J. H., Needham, M. D. (2016). Utilizing indicator-based methods: Measuring the impact of a science
center on its community. Journal of Research in Science Teaching, 53(1), 65-69.

Fischer, D. T., Still, C. J., Ebert, C. M., Baguskas, S. A., Park Williams, A. (2016). Fog drip maintains dry
season ecological function in a California coastal pine forest. Ecosphere, 7(6).

Fischer, P., Spies, T., Steelman, T., Moseley, C., Johnson, B. R., Bailey, J. D., Ager, A., Bourgeron, P.,
Charnley, S., Collins, B. M., Kline, J., Leahy, J., Littell, J., Millington, J. D.A., Nielsen-Pincus, M., Olsen,
C. S., Paveglio, T., Roos, C. I., Steen-Adams, M., Stevens, F. R., Vukomanovic, J., White, E., Bowman,
D. M.J.S. (2016). Wildfire risk as a socio-ecological pathology. Frontiers in Ecology and the
Environment, 14(5), 276-284.

21

Frey, S. J., Hadley, A. S., Betts, M. G., Robertson, M. (2016). Microclimate predicts within-season
distribution dynamics of montane forest birds. Diversity and Distributions, 22(9), 944-959.

Frey, S. J., Hadley, A. S., Johnson, S. L., Schulze, M., Jones, J. A., Betts, M. G. (2016). Spatial models
reveal the microclimatic buffering capacity of old-growth forests. Science Advances, 2(4), e1501392.

Garcia, M. O., Jane, S. E., Jones, M. D., Luoma, D. L. (2016). Ectomycorrhizal communities of ponderosa
pine and lodgepole pine in the south-central Oregon pumice zone. Mycorrhiza, 26(4), 275-86.

Greer, B. T., Still, C. J., Howe, G. T., Tague, C., Roberts, D. A. (2016). Populations of aspen (Populus
tremuloides Michx.) with different evolutionary histories differ in their climate occupancy. Ecology
and Evolution, 6(9), 3032-3039.

Grogan, J., Schulze, M., Pires, I. P., Free, C. M., Landis, R. M., Morales, G., Johnson, A. (2016). How
sustainable is mahogany management? ITTO Tropical Forest Update, 25, 5-9.

Hadley, A. S., Betts, M. G. (2016). Refocusing Habitat Fragmentation Research Using Lessons from the
Last Decade. Current Landscape Ecology Reports, 1(2), 55-66.

Hajjar, R., Badini, O. S., Kozak, R. A. (2016). Promoting small and medium forest enterprises in national
REDD + strategies: A global analysis of enabling environments. Climate Policy, 1-33.

Hajjar, R., Oldekop, J. A., Cronkleton, P., Etue, E., Newton, P., Russel, A. J. M., Tjajadi, J. S., Zhou, W.,
Agrawal, A. (2016). The data not collected on community forestry. Conservation Biology, 30(6),
1357-1362.

Hall, T. E., Engebretson, J., O’Rourke, M., Piso, Z., Whyte, K., & Valles, S. (2016). The Need for Social
Ethics in Interdisciplinary Environmental Science Graduate Programs: Results from a Nation-Wide
Survey in the United States. Science and Engineering Ethics, 23(2), 565-588.

Holm, S. R., Noon, B. R., Wiens, J. D., Ripple, W. J. (2016). Potential trophic cascades triggered by the
barred owl range expansion. Wildlife Society Bulletin, 40(4), 615-624.

Hyde, J. C., Blades, J., Hall, T. E., Ottmar, R. D., Smith, A. (2016). Smoke management photographic
guide: a visual aid for communicating impacts. Gen. Tech. Rep. PNW-GTR-925. Portland, OR: U.S.
Department of Agriculture, Forest Service, Pacific Northwest Research Station. 59 p.

Jager, C., Nelson, M. P., Goralnik, L., Gore, M. L. (2016). Michigan Mute Swan Management: A Case
Study to Understand Contentious Natural Resource Management Issues. Human Dimensions of
Wildlife, 21(3), 189-202.

Kekitsalo, E.C.H., Pettersson, M., Laszlo Ambjörnsson, E., Davis, E. J. (2016). Agenda-setting and Framing
of Policy Solutions for Forest Pests in Canada and Sweden: Avoiding Beetle Outbreaks? Forest Policy
and Economics, 65, 59-68.

22

Kim, Y., Still, C. J., Hanson, C. V., Kwon, H., Greer, B. T., Law, B. E. (2016). Canopy skin temperature
variations in relation to climate, soil temperature, and carbon flux at a ponderosa pine forest in
central Oregon. Agricultural and Forest Meteorology, 226, 161-173.

Klocko, A. L., Borejsza-Wysocka, E., Brunner, A. M., Shevchenko, O., Aldwinckle, H., Strauss, S. H. (2016).
Transgenic Suppression of AGAMOUS Genes in Apple Reduces Fertility and Increases Floral
Attractiveness. PloS one, 11(8), e0159421.

Klocko, A. L., Brunner, A. M., Huang, J., Meilan, R., Lu, H., Ma, C., Morel, A., Zhao, D., Ault, K., Dow, M.,
Howe, G. T., Shevchenko, O., Strauss, S. H. (2016). Containment of transgenic trees by suppression
of LEAFY. Nature Biotechnology, 34(9), 918-22.

Klocko, A. L., Ma, C., Robertson, S., Esfandiari, E., Nilsson, O., Strauss, S. H. (2016). FT overexpression
induces precocious flowering and normal reproductive development in Eucalyptus. Plant
Biotechnology Journal, 14(2), 808-19.

Kohler, G. R., Wallin, K. F., Ross, D. W. (2016). Seasonal phenology and abundance of Leucopis
argenticollis, Leucopis piniperda (Diptera: Chamaemyiidae), Laricobius nigrinus (Coleoptera:
Deridontidae) and Adelges tsugae (Hemiptera: adelgidae) in the Pacific Northwest USA. Bulletin of
Entomological Research, 106, 546-550.

Kormann, U., Scherber, C., Tscharntke, T., Klein, N., Larbig, M., Valente, J. J., Hadley, A. S., Betts, M. G.
(2016). Corridors restore animal-mediated pollination in fragmented tropical forest landscapes.
Proceedings of the Royal Society B: Biological Sciences, 283(1823), 20152347.

Krawchuk, M., Haire, S., Coop, J., Parisien, M.-A., Whitman, E., Chong, G., Miller, C. (2016). Topographic
and fire weather controls of fire refugia in forested ecosystems of northwestern North America.
Ecosphere, 7(12), 18. http://onlinelibrary.wiley.com/doi/10.1002/ecs2.1632/full

Law, B. E., Haeni, M., Zweifel, R., Gessler, A., Zielis, S., Bernhofer, C., Carrara, A., Grunwald, T.,
Havrankova, K., Heinesch, B., Herbst, M., Ibrom, Knohl, A., Lagergren, F. (2016). Winter respiratory C
losses provide explanatory power for net ecosystem productivity. Journal of Geophysical Research:
Biogeosciences, 122, 243-260.

Littlejohn, K., Needham, M. D., Szuster, B. W., Jordan, E. J. (2016). Pre-trip expectations and post-trip
satisfaction with marine tour interpretation in Hawaii: Applying the norm activation model. Journal
of Environmental Education, 47(3), 202-212.

Liu, W.-c., Rivers, J. W., White, D. (2016). Vocal Matching and Intensity of Begging Calls Are Associated
with a Forebrain Song Circuit in a Generalist Brood Parasite. Developmental Neurobiology, 76, 615-
625.

Lu, H., Klocko, A. L., Dow, M., Ma, C., Amarasinghe, V., Strauss, S. H. (2016). Low frequency of zinc-
finger nuclease-induced mutagenesis in Populus. Molecular Breeding, 36(9).

Lute, M. L., Navarrete, C., Nelson, M. P., Gore, M. L. (2016). Moral Dimensions of Human-Wildlife
Conflict. Conservation Biology, 30(6), 1200-1211.

23

Ma, K., Krawchuk, M. (2016). Relationship of tree growth to climate in the Nechako region of central
interior British Columbia. Simon Fraser University Science Undergraduate Research Journal, 1, 12.
http://journals.sfu.ca/sfusurj/index.php/journal/article/view/22

Mathys, A.S., Coops, N.C., Waring, R.H. (2016). An ecoregion assessment of projected tree species
vulnerabilities in western North America. Global Change Biology, 23(2): 920-932.

McGee, T., Curtis, A., McFarlane, B., Shindler, B. A., Christianson, A., Olsen, C. S., McCaffrey, S. (2016).
Facilitating knowledge transfer between researchers and wildfire practitioners. The Forestry
Chronicle, 92(2), 167-171.

Meigs, G. W., Zald, H. S., Campbell, J. L., Keeton, W. S., Kennedy, R. E. (2016). Do insect outbreaks
reduce the severity of subsequent forest fires? Environmental Research Letters, 11(4), 045008.

Messier, C., Puettmann, K. J., Filotas, E., Coates, D. (2016). Dealing with Non-linearity and Uncertainty in
Forest Management. Current Forestry Reports, 2(2), 150-161.

Monz, C., D'Antonio, A., Lawson, S., Barber, J., Newman, P. (2016). The ecological implications of visitor
transportation in parks and protected areas: Examples from research in US National Parks. Journal of
Transport Geography, 51, 27-35.

Munanura, I., Backman, K. F., Hallo, J. C., Powell, R. B. (2016). Perceptions of tourism revenue sharing
impacts on Volcanoes National Park, Rwanda: a Sustainable Livelihoods framework. Journal of
Sustainable Tourism, 24(12), 1709-1726.

Nelson, M. P., Bruskotter, J. T., Vucetich, J. A., Chapron, G. (2016). Emotions and the Ethics of
Consequence in Conservation Decisions: Lessons from Cecil the Lion. Conservation Letters, 9(4), 302-
306.

Nelson, M. P., Moore, K. D. (2016). The Moral Urgency of Action to Protect the World’s Megafauna.
BioScience, 66(12), 1009-1010.

Nelson, M. P., Vucetich, J. A., Bruskotter, J. T. (2016). Ecological value and the US Endangered Species
Act: Comment on Waples et al. (2015). Endangered Species Research, 30, 187-190.

Newsome, T. M., Boitani, L., Chapron, G., Ciucci, P., Dickman, C. R., Dellinger, J. A., López-Bao, J. V.,
Peterson, R. O., Shores, C. R., Wirsing, A. J., Ripple, W. J. (2016). Food habits of the world’s grey
wolves. Mammal Review, 46(4), 255–269.

Paveglio, T. B., Kooistra, C., Hall, T. E., & Pickering, M. 2016. Understanding the effect of large wildfires on
residents’ well-being: What factors influence wildfire impact? Forest Science 62(1): 59069.

Puettmann, K. J. (2016). Understanding the past to prepare for the future. Ecology, 97(4), 1085-1086.

Puettmann, K. J., Parrott, L., Messier, C. (2016). Teaching Complex Adaptive Systems Science in Natural
Resource Management: Examples from Forestry. Natural Sciences Education, 45(1), 0.
http://dx.doi.org/10.4195/nse2016.04.0009

24

Rastogi, B., Williams, A Park, Fischer, D. T., Iacobellis, S. F., McEachern, K., Carvalho, L., Jones, C.,
Baguskas, S. A., Still, C. J. (2016). Spatial and Temporal Patterns of Cloud Cover and Fog Inundation
in Coastal California: Ecological Implications. Earth Interactions, 20(15), 1-19.

Ripple, W. J. (2016). A poor international standard for trap selectivity threatens carnivore conservation.
Biodiversity and Conservation, 25(8), 1409-1419.

Ripple, W. J., Abernethy, K., Betts, M. G., Chapron, G., Dirzo, R., Galetti, M., Levi, T., Lindsey, P. A.,
Macdonald, D. W., Machovina, B., Newsome, T. M., Peres, C. A., Wallach, A. D., Wolf, C., Young, H.
(2016). Bushmeat hunting and extinction risk to the world’s mammals. Royal Society Open Science,
3(10), 160498.

Ripple, W. J., Chapron, G., López-Bao, J. V., Durant, S. M., Macdonald, D. W., Lindsey, P. A., Bennett, E.
L., Beschta, R. L., Bruskotter, J. T., Campos-Arceiz, A., Corlett, R. T., Darimont, C. T., Dickman, A. J.,
Dirzon, R., Dublin, H. T., Estes, J. A., Everatt, K. T., Galetti, M., Goswami, V. R., Hayward, M. W.,
Hedges, S., Hoffmann, M., Hunter, L. T. B., Herley, G. I. H., Letnic, M., Levi, T., Maisels, F., Morrison,
J. C., Nelson, M. P., Newsome, T. M., Painter, L., Pringle, R. M., Sandom, C. J., Terborgh, J., Treves,
A., Van Valkenburgh, B., Vucetich, J. A., Wirsing, A. J., Wallach, A. D., Wolf, C., Woodroffe, R., Young,
H., Zhang, L. (2016). Saving the world’s terrestrial megafauna. BioScience, 66(10), 807-812.

Ripple, W. J., Estes, J. A., Schmitz, O. J., Constant, V., Kaylor, M. J., Lenz, A., Motley, J. L., Self, K. E.,
Taylor, D. S., Wolf, C. (2016). What is a Trophic Cascade? Trends in ecology & evolution, 31(11), 842-
849.

Ripple, W. J., Newsome, T. M., Kerley, G. I.H. (2016). Does Trophy Hunting Support Biodiversity? A
Response to Di Minin et al. Trends in Ecology & Evolution, 31(7), 495-496.

Rivers, J. W., Peer, B. (2016). Relatedness constrains virulence in an obligate avian brood parasite.
Ornithological Science, 15, 191-201.

Root, H. T., Betts, M. G. (2016). Managing Moist Temperate Forests for Bioenergy and Biodiversity.
Journal of Forestry, 114(1), 66-74.

Salako, G., Olalubi, O., Sawyerr, H., Howe, G. T., Adebayo, A., Adio, A. (2016). Using Multi Techniques
Analysis in Biogeoclimatic Ecosystem Classification and Mapping of Mambilla Plateau in Taraba State
Nigeria. Open Journal of Ecology, 6(7), 412-426.

Sarasola, J. H., Zanón-Martínez, J. I., Costán, A. S., Ripple, W. J. (2016). Hypercarnivorous apex predator
could provide ecosystem services by dispersing seeds. Scientific Reports, 6, 19647.
http://dx.doi.org/10.1038/srep19647

Schmidt, A., Law, B. E., Göckede, M., Hanson, C. V., Yang, Z., Conley, S. (2016). Bayesian Optimization of
the Community Land Model Simulated Biosphere–Atmosphere Exchange using CO2 Observations
from a Dense Tower Network and Aircraft Campaigns over Oregon. Earth Interactions, 20(22), 1-35.

25

Seidel, D., Ehbrecht, M., Puettmann, K. J. (2016). Assessing different components of three-dimensional
forest structure with single-scan terrestrial laser scanning: A case study. Forest Ecology and
Management, 381, 196-208.

Seidel, D., Ruzicka, K. J., Puettmann, K. J. (2016). Canopy gaps affect the shape of Douglas-fir crowns in
the western Cascades, Oregon. Forest Ecology and Management, 363, 31-38.

Strauss, S. H., Sax, J. K. (2016). Ending event-based regulation of GMO crops. Nature biotechnology,
34(5), 474-7.

Ton, M., Krawchuk, M. (2016). The effects of disturbance history on ground-layer plant community
composition in British Columbia. Forests, 7(5), 17.

Van Valkenburgh, B., Hayward, M. W., Ripple, W. J., Meloro, C., Roth, V. L. (2016). The impact of large
terrestrial carnivores on Pleistocene ecosystems. Proceedings of the National Academy of Sciences,
113(4), 862-867.

Volpe, N. L., Robinson, W. D., Frey, S. J., Hadley, A. S., Betts, M. G., Mortelliti, A. (2016). Tropical Forest
Fragmentation Limits Movements, but Not Occurrence of a Generalist Pollinator Species. PLoS ONE,
11(12), e0167513.

Wagle, P., Xiao, X., Kolb, T. E., Law, B. E., Wharton, S., Monson, R. K., Chen, J., Blanken, P. D., Novick, K.
A., Dore, S., Noormets, A., Gowda, P. H. (2016). Differential responses of carbon and water vapor
fluxes to climate among evergreen needleleaf forests in the USA. Ecological Processes, 5(1), 8.

Wagner, F. H., Herault, B., Bonal, D., Stahl, C., Anderson, L. O., Baker, T. R., Becker, G. S., Beeckman, H.,
Souza, D. B., Botosso, P. C., Bowman, David M. J. S., Braeuning, A., Brede, B., Brown, F. I., Julio
Camarero, J., Camargo, P. B., Cardoso, F. C. G., Carvalho, F. A., Castro, W., Chagas, R. K., Chave, J.,
Chidumayo, E. N., Clark, D. A., Capellotto Costa, F. R., Couralet, C., da Silva Mauricio, Paulo Henrique,
Dalitz, H., de Castro, V. R., de Freitas Milani, Jaanan Eloisa, de Oliveira, E. C., Arruda, Luciano de
Souza, Devineau, J.-L., Drew, D. M., Duenisch, O., Durigan, G., Elifuraha, E., Fedele, M., Fedele, L. F.,
Figueiredo Filho, A., Guimaraes Finger, C. A., Franco, A. C., Freitas, Junior, J. L., Galvao, F.,
Gebrekirstos, A., Gliniars, R., Lima de Alencastro Graca, Paulo Maurcio, Griffiths, A. D., Grogan, J.,
Guan, K., Homeier, J., Kanieski, M. R., Kho, L. K., Koenig, J., Kohler, S. V., Krepkowski, J., Lemos-Filho,
J. P., Lieberman, D., Lieberman, M. E., Lisi, C. S., Santos, T. L., Lopez Ayala, J. L., Maeda, E. E., Malhi,
Y., Maria, V. R. B., Marques, M. C. M., Marques, R., Maza Chamba, H., Mbwambo, L., Lisboa
Melgaco, K. L., Angela Mendivelso, H., Murphy, B. P., O’Brien, J. J., Oberbauer, S. F., Okada, N.,
Pelissier, R., Prior, L. D., Alejandro Roig, F., Ross, M., Rossatto, D. R., Rossi, V., Rowland, L.,
Rutishauser, E., Santana, H., Schulze, M., Selhorst, D., Silva, W. R., Silveira, M., Spannl, S., Swaine, M.
D., Toledo, J. J., Toledo, M. M., Toledo, M., Toma, T., Tomazello Filho, M., Valdez Hernandez, J. I.,
Verbesselt, J., Vieira, S. A., Vincent, G., de Castilho, C. V., Volland, F., Worbes, M., Bolzan Zanon, M.
L., Aragao, Luiz E. O. C. (2016). Climate seasonality limits leaf carbon assimilation and wood
productivity in tropical forests. Biogeosciences, 13(8), 2537-2562.

Waring, R.H., Coops, N.C. (2016). Predicting large wildfires across western North America by modeling
seasonal variation in soil water balance. Climatic Change135:325-339.

26

Waring, R.H., Gao, L. (2016). Recent reduction in the frequency of frost accounts for most of the
increased growth of a high elevation spruce forest in northwestern China. Trees-Structure and
Function 30: 1225-1236.

Waring, R.H., Landsberg, J., Linder, S. 2016. Tamm Review: Insights gained from light use and leaf
growth efficiency indices. Forest Ecology & Management 379: 232-242.

Warren, D., Keeton, W. S., Kiffney, P. M., Kaylor, M. J., Bechtold, H. A., Magee, J. (2016). Changing
forests—changing streams: riparian forest stand development and ecosystem function in temperate
headwaters. Ecosphere, 7(8).

Wolf, C., Ripple, W. J. (2016). Prey depletion as a threat to the world's large carnivores. Royal Society
Open Science, 3(8), 160252.

Wolf, S., Keenan, T. F., Fisher, J. B., Baldocchi, D. D., Desai, A. R., Richardson, A. D., Scott, R. L., Law, B. E.,
Litvak, M. E., Brunsell, N. A., Peters, W., van der Laan-Luijkx, I. (2016). Warm spring reduced carbon
cycle impact of the 2012 US summer drought. Proceedings of the National Academy of Sciences, 113,
5880-5885.

Books and Book Chapters

Boyle, J.R., Tappeiner, J.C., Waring, R.H., Tattersall Smith, C. 2016. Sustainable Forestry: Ecology and
Silviculture for Resilient Forests. Reference Module in Earth Systems and Environmental Sciences,
Elsevier, doi:10.1016/B978-0-12-409548-9.09761-x

Dearden, P., Rollins, R., Needham, M. D. (Eds.) (2016). Parks and protected areas in Canada: Planning
and management (4th ed.). Don Mills, Ontario: Oxford University Press.

Hajjar, R., Molnar, A. (2016). Decentralization and community-based approaches. In Panwar, R., Kozak,
R. & Hansen, E. (Eds.) Forests, Business, and Sustainability (pp. 132-152). New York: Earthscan
Routledge.

Needham, M. D., Dearden, P., Rollins, R., McNamee, K. (2016). Parks and protected areas in Canada. In
Dearden, P., Rollins, R., Needham, M. D. (Eds.) Parks and protected areas in Canada: Planning and
management (4th ed., pp. 3-38). Don Mills, Ontario: Oxford University Press.

Needham, M. D., Haider, W., Rollins, R. (2016). Protected areas and visitors: Theory, planning, and
management. In Dearden, P., Rollins, R., Needham, M. D. (Eds.) Parks and protected areas in
Canada: Planning and management (4th ed., pp. 104-140). Don Mills, Ontario: Oxford University
Press.

Nelson, M. P. (2016). To a Future Without Hope. In Brei, A. (Ed.) Ecology, Ethics, and Hope (pp. 129-132).
London: Rowman and Littlefield.

Puettmann, K. J., Messier, C., Coates, D., Vargas, B. (2016). Crítica de la silvicultura El manejo para la
Complejidad. (vol. 1, pp. 327). Madrid: Asociación Cultural y Científica Iberoamericana.
www.vnetlibrerias.com/index.php?route=product/product&product_id=207655&tracking=54d93ca
a4e92c

Rollins, R., Dearden, P., Needham, M. D. (2016). Challenges for the future. In Dearden, P., Rollins, R.,
Needham, M. D. (Eds.) Parks and protected areas in Canada: Planning and management (4th ed.,
pp. 456-472). Don Mills, Ontario: Oxford University Press.

27

Strauss, S. H., Ma, C., Ault, K., Klocko, A. L. (2016). Lessons from Two Decades of Field Trials with
Genetically Modified Trees in the USA: Biology and Regulatory Compliance In Vettori, C., Gallardo, F.,
Haggman, H., Kazana, V., Migliacci, F., Pilate, G., & Fladung, M. (Eds.) Biosafety of Forest Transgenic
Trees: Improving the Scientific Basis for Safe Tree Development and implementation of EU Policy
Directives (pp. 101-124). Dordrecht: Springer Netherlands.

Conference Proceedings

Betts, M. G., Raich, R., Fern, X., Briggs, F. (2016). Multi-instance multi-label class discovery: a
computational approach for assessing bird biodiversity. Proceedings of the AAAI Conference on
Artificial Intelligence (AAAI-16).

Goralnik, L., O Connell, K. E., Schulze, M., Nelson, M. P. (2016). H.J. Andrews Forest Discovery: A
Conceptual Framework for Interdisciplinary Interpretation and Empathy Development (pp. 30-34).
2015 Symposium for Experiential Education Research (SEER) Proceedings. Association for
Experiential
Education.https://aee.memberclicks.net/assets/docs/SEER/2015%20seer%20booklet.pdf

Mosel, J., Lachenbruch, B. 2016. Physiological and morphological characteristics of Douglas-fir and

loblolly pine seedlings from varying provenances under repeated drought. Novel Ecosystems in the
Anthropocene: Annual Meeting of the Ecological Society of America. Fort Lauderdale, FL, August 7-
12, 2016.

28

Appendix C. Presentations by FES Faculty, January 1, 2016 - December 31, 2016

Ahrens, Glenn Robert (Author & Presenter), Ecological Forestry 101: Intro to Silviculture and Wildlife,
"Introduction to Ecological Forestry," Miller Woods, McMinnville, OR. (June 4, 2016).

Ahrens, Glenn Robert (Author & Presenter), Hood River Master Gardener Training, "Trees and Tree
Problems - What Master Gardeners Need to Know," Hood River, OR. (February 10, 2016).

Ahrens, Glenn Robert (Author & Presenter), The Future of Pacific Madrone, "Ecology of Pacific
Madrone," Washington State University, Research and Extension Center, Puyallup, WA. (April 19,
2016).

Ahrens, Glenn Robert (Author & Presenter), Yamill County Small Woodlands Association Meeting,
"Oregon Forests and Climate Change," McMinnville, OR. (April 20, 2016).

Ault, Kori (Author & Presenter), Ault (Author), Plant and Animal Genomes, "Genetic Variation and
Genomic Associations of Leaf Physiological Traits in an Association Population of Populus
trichocarpa," San Diego. (January 2016).

Barry, Amy, Hagar, Joan, Rivers, James W, West Coast Regional Meeting of The National Council for Air
and Stream Improvement, "Created snag dynamics and impacts on cavity-nesting bird
communities over 25 years in western Oregon," Vancouver, WA. (October 2016).

Berner, Logan (Author & Presenter), Law, Beverly (Author), American Geophysical Union, "Multiscale
assessment of water limitations on forest carbon cycling in the western United States," San
Francisco, CA. (December 12, 2016).

Betts, Matthew G, Chicago Naturalists Society, "Tropical surprises: Conserving pollination dynamics in
tropical forest landscapes," Las Cruces Biological Research, Costa Rica. (February 2016).

Betts, Matthew G, HJ Andrews Annual Symposium, "Can forest structure buffer biodiversity against
climate change? HJA seminar series," OSU. (April 2016).

Betts, Matthew G, HJ Andrews Summer Seminar Series, "Can forest structure buffer biodiversity against
climate change? HJA seminar series," Blue River, OR. (July 2016).

Betts, Matthew G, Jim Rivers, North American Ornithologists Congress, "Evaluating space use and
reproductive success of the threatened Marbled Murrelet in Western Oregon.," Washington, DC.
(August 2016).

Betts, Matthew G, Jonathon Valente, North American Ornithologists Congress, "Riparian zones enhance
functional connectivity for forest passerines in a fragmented landscape," Washington, DC. (August
2016).

Betts, Matthew G, LTER Science Meeting, "Long-term population and community research at the H.J.
Andrews LTER," Santa Barbara. (May 2016).

Betts, Matthew G, North American Ornithologists Congress, "Do birds help trees? Trophic cascades by
birds in managed forests," Washington, DC. (August 2016).

Betts, Matthew G, Oregon Dept. of Forestry, "Early seral biodiversity and ecosystem services in
managed forest landscapes. Invited presentation," Salem, Oregon. (January 2016).

Betts, Matthew G, OSU Cascades Science Pub, "Conserving pollination services in tropical forest
landscapes," Bend, OR. (May 2016).

Betts, Matthew G, Sarah Frey, Adam Hadley, North American Ornithologists Congress, "Microclimate
predicts within-season distribution dynamics of forest birds," Washington, DC. (August 2016).

Boag, Angela (Author & Presenter), Hartter, Joel (Author), Hamilton, Larry (Author), Oester, Paul
(Author), Christoffersen, Nils (Author), Stevens, Forrest (Author), Ducey, Mark (Author), Palace,
Michael (Author), Society of American Foresters Annual Convention, "Barriers to climate
adaptation among private forest owners in eastern Oregon," Madison, WI. (November 1, 2016).

29

Celer, Erda (Author & Presenter), Howe, Glenn Thomas (Author & Presenter), Plant Breeding
Symposium, St. Paul, MN. (March 15, 2016).

Chong, Geneva, Krawchuk, Meg, Haire, Sandra, Coop, Jonathan, Parisien, Marc-Andre, Whitman, Ellen,
Miller, Carol, 13th Biennial Scientific Conference on the Greater Yellowstone Ecosystem (GYE),
"Fire refugia – why do some areas escape burning or burn with lower severity than places
nearby?." (2016).

D'Antonio, Ashley (Author & Presenter), Monz, Christopher (Author), Peter, Newman (Author), Heaslip,
Kevin (Author), Taff, Derrick (Author), Noon, Daniel (Author), Newton, Jennifer (Author), Fuentes,
Antonio (Author), 13th Biennial Scientific Conference of the Greater Yellowstone Ecosystem, "A
collaborative, systems-based approach to visitor use planning: An example from the Moose-
Wilson Corridor in Grand Teton National Park," Grand Teton National Park, Wyoming. (October 5,
2016).

D'Antonio, Ashley (Moderator), 13th Biennial Scientific Conference of the Greater Yellowstone
Ecosystem, "Understanding and Managing Park Visitors," Grand Teton National Park, Wyoming.
(October 5, 2016).

Davis, Emily Jane (Author & Presenter), Nuss, Meagan L (Author), Society for Ecological Restoration
Northwest Regional Conference, "Oregon’s forest collaborative groups: characteristics,
motivations, and perceptions of success," Portland, OR. (April 7, 2016).

Davis, Emily Jane (Author), Ecological Society of America Annual Meeting, "Allies or Adversaries?
Considering Rural Community Interests in Forest Landscape Restoration," Ft. Lauderdale, FL.
(August 11, 2016).

Davis, Emily Jane (Author), Wollstein, Katherine (Author), Central Oregon Fire Science Symposium,
"When Two Worlds Collide: Rangeland Fire Protection Associations, Federal Agencies, and the
Politics of Resilience," Bend, OR. (March 21, 2016).

Davis, Emily Jane, Facing the Fire: New Tools and Science for Resilient Forests, "Five Common
Conceptions About Collaboratives," Boise, ID. (February 24, 2016).

Davis, Emily Jane, Oregon Community Foundation Annual Leaders Gathering, "Our Culture of
Collaboration: The Oregon Way to Sustain Lands and Livelihoods," Sunriver Resort, Sunriver, OR.
(September 29, 2016).

Davis, Emily Jane, Strategic Conservation Gathering, "The Roles of Community-Based Organizations in
Forest and Community Stewardship," World Forestry Center, Portland, OR. (November 29, 2016).

Davis, Emily Jane, U.S. Forest Service Region 6 Social Science Forum, "Studying Collaboration," Corvallis,
OR. (March 8, 2016).

Davis, Emily Jane, Ulrich, Donald R (Author & Presenter), Federal Forest Working Group Meeting, "An
Assessment of Collaborative Forest Restoration on the Mt. Hood, Willamette, and Siuslaw
National Forests," Portland State University, Portland, OR. (April 7, 2016).

Elorriaga, Estefania (Author & Presenter), Strauss, Steven H (Author), Plant and Animal Genome, "High
Incidence of Homozygous Mutation of Floral Genes in CRISPR-Cas9 Transgenic Poplars," San Diego.
(January 2016).

Engebretson, J., Piso, Z., Hall, T. E., & O’Rourke, M. 2016. Transdisciplinary imaginations: How
interdisciplinary environmental science students envision the environmental assessment and
decision-making process. International Symposium on Science and Resource Management,
Hougton, MI, June 22-26, 2016.

Foote, Gabriel A. (Author), Fettig, Christopher J. (Author & Presenter), Runyon, Justin B. (Author), Ross,
Darrell W. (Author), Coleman, Tom W. (Author), Gaylord, Monica L. (Author), Graves, Andrew D.
(Author), Lowrey, Laura L. (Author), McMillan, Joel D. (Author), Mortensen, Leif A. (Author),
Munson, A. Steve (Author), Mafra-Neto, A., Society of American Foresters National Convention,

30

"Development of a novel semiochemical tool for tree protection and assessment of ecological
risks to pollinators in Douglas-fir forests," Madison, WI. (2016).

Frank, Aline (Author & Presenter), Howe, Glenn Thomas (Author & Presenter), Sperisen, Christoph
(Author & Presenter), St. Clair, Bradley J. (Author & Presenter), Schmatz, Dirk R (Author &
Presenter), Heiri, Caroline (Author & Presenter), SAF National Convention, "Relative risk of
maladaptation to climate change in three major European tree species in Switzerland:
management implications," Madison, Wisconsin, USA. (November 4, 2016).

Frederick, Stacey (Author & Presenter), Olsen, Christine Shaw (Author), 2nd International Smoke
Symposium, "Public perceptions of smoke and agency relationships before and after an active fire
season: Longitudinal panel results from northern California," Long Beach, CA. (November 15,
2016).

Frey, Dave (Author & Presenter), Hatten, Jeffery A (Author), Stokely, Thomas (Author), Betts, Matthew
G (Author), Vegetation Management Research Cooperative Annual Meeting, "Effects of the
interplay between wildlife, plant communities, decomposition, and soils on productivity in
intensively managed forest plantations," Corvallis, Oregon. (December 1, 2016).

Frey, Dave (Author & Presenter), Hatten, Jeffery A (Author), Stokely, Thomas (Author), Betts, Matthew
G (Author), Soil Science Society of America Annual Meeting, "Effects of the interplay between
wildlife, plant communities, decomposition, and soils on productivity in intensively managed
forest plantations," Phoenix, Arizona. (November 6, 2016).

Frey, Dave (Author & Presenter), Hatten, Jeffery A (Author), Stokely, Thomas (Author), Betts, Matthew
G (Author), Ecological Society of America Annual Meeting, "Effects of the interplay between
wildlife, plant communities, decomposition, and soils on productivity in intensively managed
forest plantations," Fort Lauderdale, Florida. (August 12, 2016).

Ganio, Lisa Maria, Forest Health Protection Technical Meeting, "Mortality classification of large fire-
injured Douglas fir and ponderosa pine in Oregon and Washington," Portland Oregon. (November
15, 2016).

Hajjar, Reem (Author & Presenter), Oldekop, Johan A (Author), 2nd Annual FLARE Conference, "What
factors are associated with improvements in livelihood and environmental outcomes in forests
managed by communities? A systematic review," Edinburgh. (December 3, 2016).

Hajjar, Reem (Author & Presenter), Political Ecology Society Annual Meeting, Society for Applied
Anthropology, "On legitimacy of secondary-level institutions: An empirically-informed discussion
of forest producer associations in Ghana and Mexico," Vancouver. (March 2016).

Hall, T. E. 2016. Studying how humans interact with Natural Resources. Invited presentation, USFS
Region 6 Social Science Forum, March 8, 2016. Corvallis, OR.

Hall, T. E. 2016. What can science tell us about recreation impacts? Invited presentation, Central Oregon
Trails Summit. May 24, 2016. 80 attendees

Hall, T. E. 2016. What can science tell us about recreation impacts? Invited presentation, Central Oregon
Sustainable Trail Summit, May 24, 2016, Bend, OR.

Hart, Benjamin (Author & Presenter), Smith, Jane E (Author), Luoma, Daniel Lewis (Author), Mycological
Society of America Annual Meeting, "Effects of fuels treatments of ponderosa pine (Pinus
ponderosa) in the blue mountains of eastern Oregon: A mycorrhiza perspective," Berkeley, CA.
(August 10, 2016).

Houtz, Jennifer, Rivers, James W, Horton, Brent, Betts, Matthew, Pennsylvania State System of Higher
Education Undergraduate Research Conference in Science, Technology, Engineering, and

31

Mathematics, "Evaluating the influence of forest herbicides on offspring sex ratio in an early-
successional forest songbird," Millersville, PA. (September 2016).

Houtz, Jennifer, Rivers, James W, Horton, Brent, Betts, Matthew, North American Ornithological
Conference, "Evaluating the influence of forest herbicides on offspring sex ratio in an early-
successional forest songbird," Washington D.C. (August 2016).

Howe, Glenn Thomas (Author & Presenter), Douglas-fir Breeding Workshop, "Possibilities for genomics
in Douglas-fir breeding," University of Canterbury, Christchurch, New Zealand. (June 9, 2016).

Howe, Glenn Thomas, "Douglas-fir breeding and genecology," Sofia, Bulgaria. (June 23, 2016).
Howe, Glenn Thomas, "Douglas-fir breeding and the Pacific Northwest Tree Improvement Research

Cooperative," Rotorua, New Zealand. (June 7, 2016).
Howe, Glenn Thomas, "Forest genetics from science to management," Zurich, Switzerland. (June 30,

2016).
Howe, Glenn Thomas, Jayawickrama, Keith, Annual Meeting, "Genomic selection for Douglas-fir tree

improvement," Pensacola Beach, Florida. (April 26, 2016).
Howe, Glenn Thomas, Olympic Resource Management, "Timberlands in the Pacific Northwest:

Managing for Climate Change," Portland, OR. (September 20, 2016).
Howe, Glenn Thomas, St.Clair, Brad, Stevenson-Molnar, Nik, Ward, Brendan, Bachelet, Dominique,

PNWTIRC Meeting, "Seedlot Selection Tool." (2016).
Howe, Glenn Thomas, St.Clair, Brad, Stevenson-Molnar, Nik, Ward, Brendan, Bachelet, Dominique, CBI

Webinar, "Climate-Smart Seedlot Selection Tool: Reforestation and Restoration for the 21st
century," online. (November 3, 2016).

Jayawickrama, Keith (Author), Ye, Terrance Zhihong (Author & Presenter), Howe, Glenn Thomas
(Author), Kling, Jennifer (Author), Kolpak, Scott E (Author), NWTIC Annual Meeting, "Genomic
Selection in Douglas-fir: A preliminary study," Aurora, Oregon. (October 17, 2016).

Kerns, Becky (Author & Presenter), Krawchuk, Meg (Author), Zald, Harold (Author), Vaillant, Nicole
(Author), Kim, John (Author), Naylor, Bridget, Ecological Society of America, "Ecosystem change in
the Blue Mountains Ecoregion: exotic invaders, shifts in fuels structure, and management
implications.," Ft. Lauderdale, FL. (2016).

Klocko, Amy (Author & Presenter), Strauss, Steven H (Author & Presenter), Advanced Hardwood
Biofiuels Final Meeting, "Efficacy of RNAi and CRISPR Containment Technologies in Poplar," Walla
Walla, WA. (August 2016).

Klocko, Amy (Author & Presenter), Strauss, Steven H (Author), Plant and Animal Genome, "Genetic
Containment of Forest Trees by RNAi Suppression of LEAFY," San Diego. (January 2016).

Klocko, Amy (Author & Presenter), Strauss, Steven H, Plant and Animal Genome, "RNAi Suppression of
Two AGAMOUS Homologs in Sweetgum (Liquidambar) Impairs Male and Female Reproductive
Development Under Field Conditions," San Diego. (January 2016).

Klocko, Amy L (Author & Presenter), Ault, Kori (Author & Presenter), Lu, Haiwei (Author & Presenter),
Jones, Kristin (Author), Elorriaga, Estefania (Author), Ma, Cathleen (Author), Morel, Alice (Author
& Presenter), Huang, Jian (Author & Presenter), Helliwell, Emily (Author), Magnuson, Anna
(Author), Betts, Matt (Author & Presenter), Zhao, Dazhong (Author), Howe, Glenn Thomas,
Strauss, Steven H (Author & Presenter), National Institute of Food and Agriculture, "Poster
Efficacy and Ecological Impacts of Transgenic Containment Technologies in Poplar." (2016).

Kormann, Urs, Betts, Matthew G, Hadley, Adam, North American Ornithologists Congress, "Corridors
restore animal-mediated pollination in fragmented tropical forest landscapes. Invited speakers to
special symposium on Ecosystem Services Provided by Birds," Washington, DC. (August 2016).

Krawchuk, Meg (Author & Presenter), Refugia Research Coalition, "Fire refugia: the role of topography,"
Portland. (2016).

32

Lachenbruch, B., J. LeBoldus, J.P. Zhao, and E. M. Hansen. 2016. Diseases that kill phloem may cause
dieback by preventing transport from phloem to xylem. Gordon Research Conference on
Multiscale Plant Vascular Biology, Sunday River, Maine, Jun. 26 to Jul 1, 2016. (Poster)

Lachenbruch, B., and H. Flamenco. 2016. Which xylem zones' densities correlate with ks or vulnerability
to embolism? Gordon Research Conference on Multiscale Plant Vascular Biology, Sunday River,
Maine, Jun. 26 to Jul 1, 2016. (Poster)

Law, Beverly E (Author & Presenter), Carnegie Institution of Science, "Drought, fire and management in
forests. Facing the future," Stanford University, Palo Alto, CA. (December 7, 2016).

Law, Beverly E (Author & Presenter), Ecological Society of America, "20th Anniversary of AmeriFlux,"
Fort Lauderdale, FL. (August 8, 2016).

Law, Beverly E (Author & Presenter), USDA PI Meeting, "Carbon cycle dynamics within Oregon’s urban-
suburban-forested-agricultural landscapes," San Francisco, CA. (December 12, 2016).

Law, Beverly E (Author), Wolf, Sebastian (Author & Presenter), Keenan, Trevor (Author), Baldocchi,
Dennis (Author), Richardson, Andrew (Author), European Geophysical Union, "Carbon-Water
Interactions during Warm Spring and Summer Drought," Vienna, Austria. (April 23, 2016).

Leavell, Daniel Michael, Ahrens, Glenn Robert, Citizen Fire Academy, "Fire Behavior and Fire
Prevention," Estacada, Oregon. (October 29, 2016).

Lu, Haiwei (Author & Presenter), Howe, Glenn Thomas (Author & Presenter), Horvath, David P. (Author
& Presenter), Dharmawardhana, Palitha, Priest, Henry D. (Author & Presenter), Mockler, Todd C.
(Author & Presenter), Strauss, Steven H. (Author & Presenter), In Plant Dormancy Workshop,
"Extensive transcriptome changes during natural onset and release of vegetative bud dormancy in
Populus," San Diego, CA. (January 9, 2016).

Lu, Haiwei (Author & Presenter), Strauss, Steven H (Author), Plant and Animal Genome, "Low Frequency
and Deleterious Impacts from Zinc Finger Nuclease Mutagenesis in Populus," San Diego. (January
2016).

Luoma, Daniel Lewis (Author & Presenter), Eberhart, Joyce L (Author), Mycological Society of America
Annual Meeting, "Removing trees for healthy forests: impacts on the American matsutake
mushroom resource," Berkeley, CA. (August 9, 2016).

Luoma, Daniel Lewis (Author & Presenter), Eberhart, Joyce Louise (Author), "Science for Everyone"
Speakers' Forum, "Forest Health and Ectomycorrhizae: The Effects of Swiss Needle Cast Disease,"
The Adobe Resort, Yachats, OR. (October 22, 2016).

Ma, Cathleen (Author & Presenter), Society for In Vitro Biology Annual Meeting, "Extensive Natural
Variation in Callus and Shoot Regeneration in relation to Agrobacterium - Mediated
Transformation of Wild Black Cottonwood (Populus trichocarpa)," San Diego. (June 2016).

Mosel, J. and B. Lachenbruch. 2016. Physiological and morphological characteristics of Douglas-fir and
loblolly pine seedlings from varying provenances under repeated drought. Annual Meeting of the
Ecological Society of America, Aug. 7-12, Ft. Lauderdale, FL. (Poster)

Motley, Kyle (Author & Presenter), Havill, Nathan P. (Author), Ross, Darrell W. (Author), Mayfield, Albert
E. (Author), Wallin, Kimberly F. (Author), 27th USDA Interagency Forum on Invasive Species,
"Assessing the potential of two species of silver fly, Leucopis argenticollis and Leucopis piniperda,
as biological control agents of hemlock woolly adelgid, Adelges tsugae, in the eastern US,"
Annapolis, MD. (2016).

Munanura, Ian E (Author & Presenter), International Ecotourism Conference, "Using Total Quality
Management framework to examine the influence of quality improvement on performance of
community based ecotourism organizations at Nyungwe National Park, Rwanda," Tampa, Florida.
(January 26, 2016).

Munanura, Ian E, Seminar, "The potential of ecotourism based social enterprises in promoting Mountain
Gorilla Conservation," Corvallis, Oregon. (November 4, 2016).

33

Munanura, Ian E (Panelist), International Ecotourism Conference, "Models of community based
ecotourism and potential for success. The International Ecotourism Conference," Tampa, Florida.
(January 26, 2016).

Needham, Mark D (Author & Presenter), Annual Meeting of the Siuslaw Watershed Council,
"Understanding beaver in the beaver state," Mapleton, Oregon. (April 27, 2016).

Needham, Mark D (Author & Presenter), Szuster, Brian W (Author), World Leisure Congress,
"Recreationists swimming with manta rays: Conflict, sanctions, and management," Durban, South
Africa. (June 27, 2016).

Nelson, Michael Paul, Andrews LTER Monthly Meeting, "Human intervention to secure land health: a
case study featuring public comments about genetically rescuing the wolves of Isle Royale,"
Corvallis USFS FSL. (February 2016).

Nelson, Michael Paul, Andrews LTER Symposium, "Long-Term Ecological Research meets Traditional
Ecological Knowledge: from Metaphysics to Ethics," OSU. (May 12, 2016).

Nelson, Michael Paul, Invited seminar - U. of Oregon Environmental Studies Program, "How Shall We
Live with Wolves: findings at the edge of ecology, social science, and ethics." (October 25, 2016).

Nelson, Michael Paul, ISSRM, "Blood and Goodwill," Houghton, MI. (June 2016).
Nelson, Michael Paul, Opening comments and emcee for book opening - Forest Under Story: creative

inquiry in an old-growth forest, "On the Value of Long Term Ecological Research," Corvallis Public
Library. (March 2016).

Nelson, Michael Paul, OSU COF Wood Science Dept. Seminar Series, "At the intersection of ethics, social
science, and ecology: the intrinsic value of nature and the wolves of Isle Royale," OSU. (February
10, 2016).

Nelson, Michael Paul, Panel Discussion on Art, Science, and Humanities responding to climate change,
"An Ethical Perspective on Climate Change," Portland, OR. (January 2016).

Nelson, Michael Paul, Science Pub, "How Will We Live with Wolves?* From Isle Royale to Oregon, from
Science to Ethics - *seriously, folks, how are we going to do this?," Cottage Grove. (October 25,
2016).

Nelson, Michael Paul, Seminar Series - University of Arizona, "Where science and philosophy meet the
wolves and moose of Isle Royale: Toward the inevitable fusion," Tucson, AZ. (April 26, 2016).

Nelson, Michael Paul, Student Organized Earth Week seminar series, "It’s Not Only Stupid, It’s Also
Wrong to Wreck the World," OSU. (April 21, 2016).

Nelson, Michael Paul, The Wildlife Society - Oregon Chapter, "Killing in the Name of Conservation - An
Ethical Analysis," Seaside, OR. (February 4, 2016).

Nelson, Michael Paul, USFS Social Science Forum, "Studying the ethical dilemmas of natural resource
management," Corvallis. (March 8, 2016).

Olsen, Christine Shaw (Author & Presenter), Toman, Eric (Author), Frederick, Stacey (Author), 2nd
International Smoke Symposium, "What influences public acceptance of smoke?" Long Beach, CA.
(November 15, 2016).

Olsen, Christine Shaw, Pyro-maniacs, "People manage fires: a social science perspective on fire and
smoke management," Corvallis, OR. (February 24, 2016).

Olsen, Christine Shaw, Wildfire Smoke and Health Risk Communication Workshop, "A social science
perspective on communicating about health impacts from wildfire smoke," Research Triangle
Park, NC. (September 22, 2016).

Ott, Daniel S. (Author & Presenter), Fettig, Christopher J. (Author), Munson, A. Steve (Author), Ross,
Darrell W. (Author), Meinzer, Rick (Author), Wallin, Kimberly F. (Author), International Congress of
Entomology, "Physiological, physical, and chemical characteristics of Engelmann and blue spruces
related to spruce beetle host selection, colonization, and reproduction," Orlando, FL. (December
2016).

34

Pluess, Andrea R. (Author & Presenter), Frank, Aline (Author & Presenter), Rellstab, Christian (Author &
Presenter), Vendramin, Giovanni Giuseppe (Author & Presenter), Howe, Glenn Thomas (Author &
Presenter), Sperisen, Christoph (Author & Presenter), Heiri, Caroline (Author & Presenter), Oddou-
Muratorio, Sylvie (Author & Presenter), Genomics and Forest Tree Genetics, "Evidence for local
adaptation and potential maladaptation to climate change in Fagus sylvatica: Genome-
environment and phenotype-environment associations at regional scale," Arcachon, France. (May
30, 2016).

Puettmann, Klaus Johannes (Author & Presenter), Annual Meeting, "Small woodland owner as a critical
part of complex adaptive forestry systems," Olympia, WA. (June 16, 2016).

Puettmann, Klaus Johannes (Author & Presenter), IUFRO International Workshop on Uneven-aged
Silviculture, "Managing for the parts of the sum," Little Rock, Arkansas. (June 2, 2016).

Puettmann, Klaus Johannes (Author), Puettmann, Maureen (Author & Presenter), Oneill, Elaine
(Author), FPS Annual meeting, "Life Cycle Assessment: Quo Vadis?," Portland, OR. (June 28, 2016).

Puettmann, Klaus Johannes, Pacific Northwest Collaboratives Workshops, "Restoration treatments in
Douglas-fir forests," Hood River, OR. (March 31, 2016).

Ripple, William John, "Environmental Effects of Carnivory," Loma Linda University, CA. (January 20,
2016).

Ripple, William John, "Human behaviors affect environment and predators." (October 5, 2016).
Rivers, James W, Annual meeting of the Oregon Forest and Industries Council, "Evaluating the effects of

intensive forest management on songbird productivity," Sun River, OR. (October 2016).
Rivers, James W, Annual meeting of the Pacific Northwest Reforestation Council, "Testing the impact of

experimental herbicide treatments on breeding productivity of early-successional forest
songbirds," Vancouver, WA. (October 2016).

Rivers, James W, Betts, Matthew, Nelson, Kim, Roby, Daniel, West Coast Regional Meeting of The
National Council for Air and Stream Improvement, "Predictors of space use and reproductive
success in the Marbled Murrelet," Vancouver, WA. (October 2016).

Rivers, James W, Northrup, Joseph, Betts, Matthew, Nelson, Kim, Roby, Daniel, North American
Ornithological Conference, "Evaluating space use and reproductive success of the threatened
Marbled Murrelet in western Oregon," Washington D.C. (August 2016).

Rivers, James W, Oregon Audubon Society Council, "The Marbled Murrelet: understanding its habitat
use and nesting biology." (October 2016).

Rose, Kathleen (Author), Toman, Eric (Author), Olsen, Christine Shaw (Author), 2nd International Smoke
Symposium, "Framing messages about prescribed fire and smoke emissions," Long Beach, CA.
(November 15, 2016).

Ross, Darrell W (Author & Presenter), Brookes, Harrison M. (Author), Wallin, Kimberly F. (Author),
International Congress of Entomology, "High release rate MCH dispensers increase efficiency of
applications for prevent Douglas-fir beetle infestations," Orlando, FL. (December 2016).

Rushing, Jaclyn (Author & Presenter), Needham, Mark D (Author), Western Forestry Graduate Research
Symposium, "To visit or not to visit? Constraints and place attachment in Portland Metro parks,"
Corvallis, OR. (April 22, 2016).

Schmidt, Andres (Author & Presenter), Law, Beverly E (Author), Still, Chris (Author), American
Geophysical Union, "Changing carbon cycle dynamics in Oregon’s urban-suburban-forested-
agricultural landscapes in a bioenergy land-use change scenario," San Francisco, CA. (December
15, 2016).

Soto, Daniel (Author & Presenter), Puettmann, Klaus (Author), IUFRO Landscape Ecology - Latin
American Congress, "Forest Ecosystem Dynamics in Times of Change," Temuco, Chile. (November
28, 2016).

35

Soto, Daniel (Author & Presenter), Puettmann, Klaus Johannes (Author), IUFRO International Workshop
on Uneven-aged Silviculture, "Ground disturbance improves natural regeneration in high-graded
old-growth forests," Little Rock, Arkansas. (June 1, 2016).

St.Clair, Brad, Howe, Glenn Thomas, Bachelet, Dominique, Northwest Climate Hub, "Seedlot Selection
Tool: A Decision Support Tool for Reforestation and Restoration." (June 29, 2016).

St.Clair, J.B., Bower, A., Erickson, V., Howe, Glenn Thomas, Gene Conservation of Forest Tree Species –
Banking on the Future, "Prioritizing gene conservation activities in the face of changing climates.,"
Chicago, IL. (May 17, 2016).

Still, Christopher J (Author & Presenter), Botany and Plant Pathology Seminar Series, "What can we
learn from thermal imaging of forests?" Oregon State University. (March 2016).

Still, Christopher J (Author & Presenter), FES 520: Posing Researchable Questions, "How can we
determine how clouds and fog influence coastal forest distributions and ecological processes?"
Oregon State University. (November 2016).

Still, Christopher J (Author & Presenter), HJ Andrews Monthly Meeting, "Reinvigorating tree canopy
research at the Andrews Forest: from microclimate to ecology," Corvallis, OR. (November 2016).

Still, Christopher J (Author & Presenter), Seminar Series, "Taking the Temperature of Forest Canopies
Using Thermal Imaging," Vancouver, WA. (October 2016).

Still, Christopher J (Author & Presenter), Swiss Needlecast Coop Annual Meeting, "Just dew it:
measuring and modeling dew formation," Corvallis, OR. (December 2016).

Still, Christopher J (Author), Cotton, Jennifer (Author & Presenter), Mosier, Thomas (Author), Cerling,
Thure (Author), Ehleringer, Jim (Author), Hoppe, Kathryn (Author), American Geophysical Union
Fall Meeting, "Climate changes decrease C3/C4 gradients across the Great Plains by the end of the
century," San Francisco, CA. (December 2016).

Still, Christopher J (Author), Griffith, Dan (Author & Presenter), American Geophysical Union Fall
Meeting, "Drivers of inter-annual variability in C4 abundance in mixed C3-C4 grasslands," San
Francisco, CA. (December 2016).

Still, Christopher J (Author), Lluvia, Flores (Author & Presenter), Waring, Kristen (Author), Cushman, Sam
(Author), Eckert, Andrew (Author), Wehenkel, Christian (Author), Whipple, Amy (Author), Wing,
Michael (Author), Kolb, Tom (Author), Sniezko, Richard (Author), IUFRO Genomics and Forest Tree
Genetics Conference, "Blending Ecology and Evolution using Emerging Technologies to Determine
Species Distributions with a Non-native Pathogen in a Changing Climate," Arcachon, France.
(2016).

Still, Christopher J (Author), Schmidt, Andres (Author & Presenter), Law, Bev (Author), American
Geophysical Union Fall Meeting, "Dynamics of carbon, water and energy cycles in a
heterogeneous landscape and a changing climate," San Francisco, CA. (December 2016).

Still, Christopher J (Author), Voelker, Steve (Author & Presenter), Merschel, Andrew Gregory (Author),
Meinzer, Rick (Author), Spies, Tom (Author), American Geophysical Union Fall Meeting, "Fire
suppression has led to greater drought-sensitivity in dry conifer forests: tree-ring carbon isotope
evidence from Central Oregon," San Francisco, CA. (December 2016).

Still, Christopher J (Author), Waring, Kristen (Author & Presenter), Cushman, Sam (Author), Eckert,
Andrew (Author), Flores, Lluvia (Author), Lintz, Heather (Author), Sniezko, Richard (Author),
Wehenkel, Christian (Author), Whipple, Amy (Author), Wing, Michael (Author), Society of
American Foresters National Convention, "Collaborative Research for Sustainable Management of
Southwestern White Pine." (November 2016).

Strauss, Steven (Author & Presenter), American Association for the Advancement of Science,
Washington DC - Annual Meeting, "GMOs in Regulation & the Marketplace," Washington DC.
(January 2016).

36

Strauss, Steven (Author & Presenter), American Chemical Society Annual Meeting, "Genetically
Engineered Trees: Impressive progress, opportunities, and obstacles," Philadelphia. (August 2016).

Strauss, Steven (Author & Presenter), Elorriaga, Estefania (Author & Presenter), American Society of
Plant Biology, "CRISPR/Cas9 Efficiency and Biological Impacts in Transgenic Poplars and
Eucalyptus," Austin, TX. (July 2016).

Strauss, Steven (Author & Presenter), National Research Council Committee on Future Biotechnology
Products and their Regulation, "Suggestions for new regulatory models for genetically engineering
plants," San Francisco. (June 2016).

Strauss, Steven (Author & Presenter), Salem Chamber of Commerce monthly lecture, "Are we using
GMOs wisely?" Salem, OR. (March 2016).

Strauss, Steven (Author & Presenter), Willamette Valley Habitat and Restoration Annual Meeting,
Corvallis Public Library, "GBS Analysis of aspen phylogeography," Corvallis. (March 2016).

Strauss, Steven H (Author & Presenter), Cochran Biotechnology Fellow Training, "Genetically engineered
trees: Rationale, progress and constraints," Michigan State University. (June 2016).

Strauss, Steven H (Author & Presenter), Cochran Biotechnology Fellow Training, "Regulatory
experiences and ideas for GMO Crops," Michigan State University. (June 2016).

Strauss, Steven H (Author & Presenter), Pankow Foundation Workshop, Portland, OR, "Tree Biotech
101," Portland, OR. (January 2016).

Strauss, Steven H (Author & Presenter), Webinar presented to Regulatory Framework Information
Forum of Biotechnology, Mexico, "GMO crops: Their use, impacts, and evolution," Monterry,
Mexico. (June 2016).

Urhan, Oguz, Rust, M L, Davis, A, Howe, Glenn Thomas, Hipkins, V, Annual Meeting, "Development of
genetic markers for western white pine and Douglas-fir," Pensacola Beach, Florida. (April 26,
2016).

Vasquez Fernandez, Andrea (Author & Presenter), Hajjar, Reem (Author), Innes, John L (Author), Kozak,
Rob A (Author), NAISA Annual Meeting, "Indigenous Federations in the Peruvian Amazon:
Addressing Conflicts and Striving for a Collective Self-Determined Well-Being," Honolulu. (May 18,
2016).

Wallin, Kimberly F. (Author & Presenter), Arsenault-Benoit, Arielle (Author), Gaimari, Stephen D.
(Author), Havill, Nathan P. (Author), Mayfield, Albert E. (Author), Ross, Darrell W. (Author),
Whitmore, Mark C. (Author), USDA HWA Biological Control Technical Committee Meeting,
"Preliminary findings from silver fly (Leucopis spp.) predators under field conditions near the
leading edge of the HWA range in the eastern United States," Annapolis, MD. (2016).

Wallin, Kimberly F. (Author & Presenter), Arsenault-Benoit, Arielle (Author), Gaimari, Stephen D.
(Author), Havill, Nathan P. (Author), Mayfield, Albert E. (Author), Ross, Darrell W. (Author),
Whitmore, Mark C. (Author), 27th USDA Interagency Forum on Invasive Species, "Testing silver fly
(Leucopis spp.) as possible predators of HWA under field conditions in the eastern United States,"
Annapolis, MD. (2016).

Warren, Dana, Cornell University, Department of Natural Resources, "Changing forests – Changing
streams: How riparian forest stand-development influences aquatic ecosystem function in
headwater streams," Ithaca, NY. (November 2016).

Warren, Dana, FES/FW 452 - Forest management and biodiversity conservation, "Riparian zones." (May
2016).

Warren, Dana, FW course: Global Change Biology, "Changing climate and its impact on fish in
freshwater ecosystems," Nash Hall. (June 2016).

Warren, Dana, Hubbard Brook Ecosystem Study 51rd Annual Cooperators Meeting, "Will stand
development shift HBEF streams from light to nutrient limitation." (July 2016).

37

Warren, Dana, Oregon Forest & Industry Council (OFIC) annual Board meeting, "Fish and forest
management in headwater ecosystems," Corvallis OR. (June 2016).

Warren, Dana, Society for Freshwater Science annual meeting, "Alternative trajectories of stand
development in the riparian forest affect long-term stream light dynamics and ecosystem function
in temperate headwaters," Sacramento CA. (May 2016).

Wassin, Kimberly F., Arsenault-Benoit (Author & Presenter), Gaimari, Stephen D. (Author), Havill, Nathan
P. (Author), Mayfield, Albert E. (Author), Ross, Darrell W. (Author), Whitmore, Mark C. (Author),
North American Forest Insect Work Conference, "Establishment, reproduction and impact of silver
fly (Leucopis spp.) predators under field conditions near the leading edge of the HWA range in the
eastern United States," Washington, DC. (May 2016).

	 Needham: Excellence in Teaching Award, The Academy of Leisure Sciences
	 Strauss: 20 Year Mentorship, Apprenticeships in Science and Engineering, Saturday Academy, Portland, OR
	 Strong: Awesome Force Award, Oregon State University Forestry and Natural Resources Extension, Experienced Faculty Award, Oregon State University Extension Association, State Recognized Program, Western Extension and Research Directors
	Appendix B. FES Refereed Publications in 2016
	Paveglio, T. B., Kooistra, C., Hall, T. E., & Pickering, M. 2016. Understanding the effect of large wildfires on residents’ well-being: What factors influence wildfire impact? Forest Science 62(1): 59069.

	Appendix C. Presentations by FES Faculty, January 1, 2016 - December 31, 2016

