

Ecology and Silviculture of Northern White-Cedar**“Cedar Club” Publications (2006-present)**

- Hébert, B., 2007. Dynamique de la régénération de *Thuja occidentalis* L. dans de vieilles cédrières mésiques de la Gaspésie. Consortium en Foresterie Gaspésie-Les-Iles. Gaspé, Canada. 43 p.
- Hébert, B. 2009. Essai de coupe en chapelet - petites trouées- dans des peuplements de thuya en Gaspésie, Consortium en Foresterie Gaspésie-Les-Îles. Gaspé. 25 p.
- Hofmeyer, P.V., L.S. Kenefic, R.S. Seymour, and J.C. Brissette. 2006. Growth comparison of northern white-cedar to balsam fir and red spruce by site class. In: Proceedings of the Eastern Canada – USA Forest Science Conference. 19-21 Oct. 2006, Quebec, QC: 62-66.
- Hofmeyer, P.V., L.S. Kenefic, and R.S. Seymour. 2007. Northern white-cedar (*Thuja occidentalis* L.): an annotated bibliography. Research Report 07-01. Cooperative Forestry Research Unit, University of Maine. 30 p.
- Hofmeyer, P.V. 2008. Ecology and silviculture of northern white-cedar (*Thuja occidentalis* L.) in Maine. Ph.D. dissertation. University of Maine, School of Forest Resources, Orono, ME. 146 p.
- Hofmeyer, P.V., L.S. Kenefic, and R.S. Seymour. 2009. Northern white-cedar ecology and silviculture in the northeastern United States and southeastern Canada. N. J. Appl. For. 26(1): 21-27.
- Hofmeyer, P.V., R.S. Seymour, and L.S. Kenefic. 2009. Influence of soil site class on growth and decay of northern white-cedar and two associates in Maine. N. J. Appl. For. 26 (2): 68-75.
- Hofmeyer, P.V., L.S. Kenefic, and R.S. Seymour. *In press*. Historical early stem development of northern white-cedar (*Thuja occidentalis* L.) in Maine. N. J. Appl. For.
- Hofmeyer, P.V., R.S. Seymour, and L.S. Kenefic. *In press*. Production ecology of *Thuja occidentalis*. Can. J. For. Res.
- Kell, J. 2009. Soil-site influences on northern white-cedar (*Thuja occidentalis* L.) stem quality and growth. M.S. thesis. University of Maine, Department of Plant, Soil and Environmental Sciences, Orono, ME. 64 p.
- Larouche, C., J-C. Ruel, J-M. Lussier, and L.S. Kenefic. 2006. Regeneration of *Thuja occidentalis* L. in mixedwood stands on mesic sites after partial cuts in Quebec. In: Proceedings of the Eastern Canada – USA Forest Science Conference. 19-21 Oct. 2006, Quebec, QC: 90-94.
- Larouche, C. 2006. Raréfaction du thuya. Chapitre 5 (addenda) di document : Les enjeux de biodiversité relatifs a la composition forestière, P. Grondin et A. Cimon, coordonnateurs. Ministère des Ressources naturelles, de la faune et des Parcs, Direction de la recherche forestière et Direction de l’environnement forestier. 32 p.
- Larouche, C., S. Morissette, J-C. Ruel, J-M. Lussier, and L.S. Kenefic. 2007. Regeneration of *Thuja occidentalis* L. in mixedwood stands after partial cutting. In: Proceedings of the Carrefour de la recherché forestière. 19-20 Sept. 2007, Québec, QC. 5 p.
- Larouche, C. 2009. La régénération du Thuya après coupes partielles en peuplements mixtes. Ph.D. dissertation. Université Laval, Québec, QC. 158 p.
- Larouche, C., L. Kenefic, and J-C. Ruel. 2010. Northern white-cedar regeneration dynamics on the Penobscot Experimental Forest in Maine: 40-year results. N. J. Appl. For. 27(1): 5-12.
- Weiskittel, A.R., J.A. Kershaw, P.V. Hofmeyer, R.S. Seymour. 2009. Species differences in total and vertical distribution of branch- and tree-level leaf area for the five primary conifer species in Maine, USA. For. Ecol. and Manage. 258: 1695-1703.
- Weiskittel, A.R., R.S. Seymour, P.V. Hofmeyer and J.A. Kershaw. *In press*. Modeling primary branch frequency and size for five conifer species in Maine, USA. For. Ecol. and Manage.