

Forest Health Monitoring Program Monthly Update January 2013

WHAT'S NEW

A reminder to all evaluation monitoring project funding recipients. A poster from your project is expected in 2013 even though there is no scheduled Forest Health Monitoring Working Group meeting. Please contact your FHM regional program manager for specifics about when and how to submit your poster. All the 2013 evaluation monitoring project posters will be posted with links on the FHM website.

UPCOMING EVENTS

(Items beginning with * indicate a new listing or new information added)

***May 15-17, 2013. Save the Dates.** Bethel, ME. 2013 Northeast Forest Health Workshop. The workshop will be held jointly with the Maine and New England Society of American Foresters Field Meeting at Sunday River Resort near Bethel, ME. The program will start with a joint session from 1:00 p.m. to 3:00 p.m. on May 15. The Northeast Forest Health Workshop will have its own indoor session from 3:30 p.m. to 5:00 p.m. for reports. An all-day field trip is planned for May 16. In the morning, Isabel Munck (USFS, Durham) and William Ostrofsky (Maine Forest Service) will host a tour of white pine needle damage/defoliation and Sirococcus shoot blight of eastern hemlock and red pine. In the afternoon, Bill Livingston (UMaine), Kara Lorion (UMaine), Colleen Teerling (Maine Forest Service), and Nate Siegert (USFS, Durham) will host a tour involving ash dieback/decline and monitoring for the emerald ash borer, including hands-on demonstrations for girdling EAB trap trees. Friday morning will conclude with additional station reports (if needed) or another field trip. Preliminary registration costs are \$135 including field trip transportation and all meals on Thursday and breakfast & box lunch on Friday. Hotel rooms will be \$79 per night at a nearby inn or \$94 per night at the Summit Resort, which has the meeting rooms. As more information is available, it will be included in future Monthly Updates.

June 16 – 20, 2013. Bloomington, IN. The 9th North American Forest Ecology Workshop will be held at the Bloomington Convention Center in Bloomington, Indiana. The conference will allow forest ecologists, silviculturists, wildlife biologists, and other forest researchers and managers from Canada, Mexico, Central America and the United States to gather and exchange current research and management approaches within the backdrop of the US central hardwood forests. Further details are available at the NAFEW 2013 website: <http://nafew.org/>.

June, 2014. Colorado, USA. IUFRO joint international meeting of three groups. An international joint meeting of the following groups will be held in Colorado: IUFRO 2.02.15 (Breeding and Genetic Resources of Five-Needle Pines), IUFRO 7.02.05 (Rusts of Forest Trees), and Strobosphere. This will be the first time these three groups have met together to share research in genetics-pathology of five-needle pines. The conference will feature advances in gene conservation, genomics, rust resistance, evolutionary dynamics and other related topics. There will be some joint sessions as well as concurrent sessions organized by each respective group for other topics of interest. The joint sessions will deal with white pine species and white pine blister rust genetics/resistance. In addition, each IUFRO group will have separate sessions in their broader areas of interest (Rust of forest trees; 5-needle pine genetics). Please pass this information along to your colleagues. The organizers are putting together a new mailing list and hope to have interested people contact them at this early stage so they can more effectively plan the meeting. If you have ideas for the meeting, contact one of the individuals mentioned in the announcement or rsniezko@fs.fed.us.

2.02.15 – Breeding and genetic resources of five-needle pines
<http://www.iufro.org/science/divisions/division-2/20000/20200/20215/>

7.02.05 – Rusts of forest trees
<http://www.iufro.org/science/divisions/division-7/70000/70200/70205/>

Strobosphere <http://dendrome.ucdavis.edu/strobosphere/>

JOB **OPPORTUNITIES**

The State of Alaska Division of Forestry is recruiting for the Forest Health Forester/Forester II position to be located in Anchorage, AK. In brief, this position provides integrated forest pest management assistance and technical advice statewide on State and private forest lands, develops project budgets, and writes grant proposals. Responsibilities of this position also include tracking and reporting program and grant accomplishments, developing forest pest prevention and control measures, and implementing Forest Health Program grant projects related to forest insect prevention, monitoring, and control. This position involves significant collaboration and cooperation with the U.S. Forest Service Forest Health Protection group on forest health protection projects across Alaska, native and non-native insect monitoring projects, and participation in Alaska's statewide annual aerial detection survey (ADS). The application period is **12/18/2012 through 01/31/2013**. For a full job description and instructions to apply, please visit:
<http://notes4.state.ak.us/wa/postapps.nsf/3fce5e59a6a3b75189256443007a8ed2/38131ac698e470ad89257ae50081463e?OpenDocument>. *The State of Alaska is an equal opportunity employer and supports workplace diversity.*

PUBLICATIONS
OF INTEREST

1. **Staines.C.H.** 2012. Hispines of the world. USDA/APHIS/PPQ Center for Plant Health Science and Technology and National Natural History Museum. Available online: <http://idtools.org/id/beetles/hispines>
2. **USDA Forest Service.** 2012. Future of America's forests and rangeland Forest Service 2010 Resources Planning Act Assessment. GTR-WO-87. Washington, DC: U.S. Department of Agriculture Forest Service. 197 p. available online: <http://www.fs.fed.us/research/rpa/>

FOR MORE
FHM
INFORMATION

Visit the FHM homepage: www.fs.fed.us/foresthealth/fhm/
or access via the USDA Forest Service homepage at www.fs.fed.us