Attachment 1
[bookmark: _GoBack]Forest Health Monitoring Program

Monthly Update
May 2016

WHAT’S NEW
The Forest Health Monitoring (FHM) Program expresses thanks and best wishes to Alison Nelson who is leaving the FHM program after 12 years of participation on the FHM Management Team. Alison served as the West Coast Regional FHM Coordinator in Portland, Oregon.
Amanda Grady, Entomologist, Southwestern Region, Arizona Zone, will be taking on the responsibilities of Regional FHM coordinator effective immediately. Amanda has an extensive background in FHM through her activities in aerial detection survey and many other FHM activities. Amanda will be replacing John Anhold in that capacity.

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

May 16-19, 2016. Chicago, IL. Gene Conservation of Tree Species: Banking on the Future. The USDA Forest Service is sponsoring a workshop that will bring together a mix of land managers, conservation and restoration practitioners, researchers, and non-governmental organizations who share the goal of conserving tree species. The workshop will include invited and contributed presentations and posters, and a field trip hosted by The Morton Arboretum. The submission deadline for poster presentation abstracts was March 14, 2016. For complete information including registration and lodging deadlines, visit the workshop website.
June 14-17, 2016. Flagstaff, AZ. The 2016 World Conference on Natural Resource Modeling. The theme of the conference is Quantitative Modeling of Managing Natural Resources in an Era of Climate Change. Researchers from a variety of disciplines such as ecology, economics, mathematics, fisheries, and forestry will meet to share ideas and develop options for solving complex problems of the environment. The deadline for submitting abstracts was April 15, 2016. The deadline for early registration is May 15, 2016. For complete information about the conference, visit the conference web site.
June 21-23, 2016. San Francisco, CA. Sixth Sudden Oak Death Science Symposium: Biosecurity, Plant Trade, and Native Habitats. The Sixth Sudden Oak Death Science Symposium brings together scientists and practitioners from throughout the world working on Phytophthora plant pathogens in wildlands and nurseries. The meeting will provide a scientific update on the state of our knowledge about Phytophthoras and associated diseases in urban and wildland forests as well as nurseries, landscapes, and restoration areas. This conference reflects widening concerns related to Phytophthora species in U.S. wildlands and the potential for spread from native and ornamental plant production facilities to restoration sites and adjacent lands. Phytophthora ramorum, cause of sudden oak death and other plant diseases, has killed millions of tanoak and coast live oak trees along the Pacific Coast and forced the removal of millions of Japanese larch trees in the U.K. The pathogen was inadvertently introduced to both North America and Europe on ornamental nursery stock and is a quarantined pest in over 65 countries. In California, the first U.S. detection of P. tentaculata in native plant nurseries and on outplanted restoration plants has heighted concern over other Phytophthora species in endemic plant and animal habitats. This meeting will expand the concept of the Sudden Oak Death Science Symposiums, with presentations on sudden oak death research and management progress since the Fifth Sudden Oak Death Science Symposium (June 2012, Petaluma) as well as other nursery and wildland Phytophthora issues. A call for abstracts of proposed papers or posters to be submitted by January 29, 2016 was posted on the conference web site. Symposium proceedings will be produced. Speakers are requested to provide manuscripts; extended abstracts will be accepted. Complete instructions for paper preparation will be sent out with abstract acceptance notifications. Submissions should focus on one of the following areas addressing Sudden Oak Death/P. ramorum or Phytophthora spp. in native habitats, restoration areas and wildlands: biology and pathology; organisms associated with Phytophthoras; ecology; economic, social, and environmental impacts; modeling and risk assessment; management and control strategies; monitoring; arboriculture and urban forestry; nursery management; policy; or other related topics. Applicants were notified by March 11, 2016 as to the acceptance of their submission. For more information, see the conference web site.
November 2-6, 2016. Madison, WI. The 2016 Society of American Foresters (SAF) National Convention. The theme of the 2016 SAF National Convention is Our Transcontinental Land Ethic: Exploring the Differences that Unite Us. A call for oral and poster presentations is posted on the SAF web site. Presentation abstract submissions closed March 31, 2016. Poster abstract submissions will close September 30, 2016. See the conference web site for the full list of themes and topics for which scientific and technical session abstracts are invited. Travel information is also currently posted. What the website for updated information.

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

*Learn at Lunch Live Webinar: An Approach to Pruning You Won’t Forget. (Sponsored by the Utah State University Forestry Extension, Utah Division of Forestry, Fire, & State Lands, and TREE Fund) Speaker: Dr. Ed Gilman (Professor, Environmental Horticulture Department, University of Florida). Dr. Gilman guarantees that once you begin pruning trees using the strategies learned in this webinar, you will not regress to the old way. He will show you practical strategies to increase long-term tree survival – starting at planting. Afterwards, you will be able to step outside and immediately begin to prune in a more sustainable manner. No registration is required! 1 CEU is available from the following organizations: International Society of Arboriculture, and Society of American Foresters. This webinar will be conducted at 12:00 p.m. (MT) on May 11, 2016. To access this free webinar, visit the webinar information site for more details. Plan to access the site a few minutes early.
The Sustainable Forest Roundtable offers periodic webinars. For information about accessing past and future webinars, please visit the Webinar Portal for Sustainable Forests.

Job
Opportunities

The U.S. Forest Service, Pacific Northwest Region will soon be advertising an exciting opportunity, a Forest Entomologist/Forest health Monitoring Specialist (GS-0414/0401-12/13) position in Portland, OR. The Forest Entomologist/ Forest Health Monitoring Specialist assists the Regional Forest Health Entomologist in supporting Forest Health Protection (FHP) Service Centers and state agency partners (Oregon Department of Forestry [ODF], Washington State Department of Natural Resources [WADNR], Oregon Department of Agriculture [ODA], and Washington State Department of Agriculture [WSDA]), while also coordinating critical Forest Health Monitoring (FHM) Program activities:
· Assists the Regional Entomologist in providing regional guidance on forest entomology and forest health issues that involve policy, forest health protection authorities or planning, Forest Plan Revisions, and other regional initiatives.
· Coordinates FHM efforts with other cooperative forestry programs, national forests and researchers within the Region, as well as with State & Private Forestry programs in neighboring regions and nationally.
· Responds to entomology and forest health questions, and provides recommendations on forest entomology and forest health issues at the regional level.
· Serves as the Invasive Insects Program Manager coordinating and cooperating with state (ODA, WSDA, ODF, and ODA) and federal (APHIS) partners on all invasive insects programs and management such as Asian gypsy moth, European gypsy moth and emerald ash borer.
· Works with Region’s forest entomology, pathology, invasive plant and aerial survey program leaders and specialists to coordinate FHM efforts, data and outcomes.
· Manages the FHP Prevention/Suppression and National Forest Insect and Disease Leaflet Programs.
Knowledge or ability to understand spreadsheets, databases and modeling is critical to this position. For more information, please contact Iral Ragenovich (iragenovich@fs.fed.us) at 503-808-2915 or Karl Dalla Rosa (kdallarosa@fs.fed.us) at 503- 808-2913. Please indicate your interest in this position by filling out and submitting the Outreach form, attached to this Update as Attachment 1, by May 20, 2016. When the position is advertised, the announcement will be posted on the Office of Personnel Management web site. The announcement will contain all of the information you need to apply for the position. USDA is an Equal Employment Opportunity Provider and Employer.

PUBLICATIONS
OF INTEREST

1. Allison, Jeremy D.; Graham, Elizabeth E.; Poland, Therese M.; Strom, Brian L. 2016. Dilution of fluon before trap surface treatment has no effect on longhorned beetle (Coleoptera: Cerambycidae) captures. Journal of Economic Entomology. DOI: 10.1093/jee/tow081

2. Lintz, H.E.; Gray, A.N.; Yost, A.; Sniezko, R.; Woodall, C.; Reilly, M.; Hutten, K.; Elliott, M. 2016. Quantifying density-independent mortality of temperate tree species. Ecological Indicators. 66: 1-9.
FOR MORE
FHM
INFORMATION

Visit the FHM homepage and the Forest Health Portal
or access both via the USDA Forest Service homepage

	OUTREACH FORM
POSITION: Forest Entomologist/Forest Health Monitoring Specialist, GS-0414/0401-12/13, Portland, OR

If you are interested in this position, complete this outreach response and it send to Karl R. Dalla Rosa using one of the following methods:
· E-mail to: kdallarosa@fs.fed.us

· Post Office Mail: USDA Forest Service, Attn: Karl R. Dalla Rosa, State and Private Forestry,
1220 SW 3rd Ave, Portland, OR 97204

PERSONAL INFORMATION
Name: _____________________________ Date: ___________________________
Address: ___
City: ____________________________State: __________________________
e-Mail Address: __________________________Phone: _______________________

EMPLOYMENT
Are you currently a Federal employee? Yes_______No_____
 If Yes: Name of your agency and Location: ______________________________
 Current title/series/grade: _____________________________________
 Type of Appointment: Permanent X Term Temporary
 If No: Current Employer:
 __
 Current Position:

Are you eligibly for employment under any of the following special hiring authorities?
 Former Peace Corps
 Person with disabilities
 Veteran with 30% Compensable Disability
 Veteran’s Employment Opportunities Act of 1998
 Reinstatement Eligibility
 Other

