

2015 FORESTRY RESEARCH ADVISORY COUNCIL MEMBERS

John D. Alexander

Executive Director
Klamath Bird Observatory
PO Box 758
Ashland, OR 97520
TEL: (541) 201-0866, ext. 1
FAX: (541) 201-1009
CELL: (541) 890-7067
jda@KlamathBird.org

Nicole D. Cavender

Vice President of Science and Conservation
The Morton Arboretum
4100 Illinois Route 53
Lisle, IL 60532-1293
TEL: (630) 725- 2091
FAX: (630) 719-2450
ncavender@mortonarb.org

Kevin C.K. Cheung

Chief Engineer
Western Wood Products Association
1500 SW First Avenue, Suite 870
Portland, OR 97201
TEL: (503) 306-3471
FAX: (503) 224-3935
kcheung@wwpa.org

Daniel J. Dructor

Executive Vice President
American Loggers Council
P.O. Box 966
Hemphill, TX 75948
TEL: (409) 625-0206
FAX: (409) 625-0207
Dructor@aol.com

Alexander (Zander) Evans

Research Director
Forest Guild
2019 Galisted Street, Suite N7
Santa Fe, NM 87505
TEL: (505) 983-8992
FAX: (505) 986-0789
zander@forestguild.org

Alex Finkral

Senior Forester
The Forestland Group, LLC
2125 N. Lakeshore Drive
Chapel Hill, NC 27514
TEL: 919-913-1174
HOME: 919-357-4063
alex@forestlandgroup.com

Myron F. Floyd

Professor & Director of Graduate Programs
Dept. of Parks, Recreation and Tourism Management
College of Natural Resources
North Carolina State University
2820 Faucette Drive
Biltmore Hall, 4008J CB 8004
Raleigh, NC 27695-8004
TEL: (919) 513-8026
FAX: (919) 515-3687
mffloyd@ncsu.edu

Lance Holter

Owner
Lance Holter Realty
P.O. Box 790656
Paia, Maui, HI
TEL: 808-579-9442
holter@maui.net

Shibu Jose

Professor & Director of Department of Forestry/Center
for Agroforestry
School of Natural Resources/College of Agriculture,
Food and Natural Resources
University of Missouri
203 ABNR Bldg.
Columbia, MO 65211
TEL: (573) 882-0240
FAX: (573) 882-1977
joses@missouri.edu

Henry E. (Gene) Kodama

SC State Forester
P.O. Box 21707
Columbia, SC 29221
TEL: (803) 896-8801
FAX: (803) 896-8891
kodama@scfc.gov

Adrian D. Leighton

Co-Chair Intertribal Timber Council Research
Subcommittee
P.O. Box 70
Pablo, MT 59855
TEL: (406) 275-4948
FAX: (406) 275-4809
Adrian_Leighton@skc.edu

Deborah McCullough

Professor
Michigan State University
8525 W. Chadwick Road
DeWitt, MI 48820
TEL: 517-626-6365
CELL: 517-582-1132
mccullo6@msu.edu

Cassandra Moseley, Chair

Director, Ecosystem Workforce Program
Institute for a Sustainable Environment
5247 University of Oregon
Eugene, OR 97403-5247
TEL: (541) 346-4545
FAX: (541) 346-2040
cmoseley@uoregon.edu

Eric Norland

USDA National Program Leader, Forest Resource
Mgt., National Institute of Food and Agriculture
Institute of Bioenergy, Climate and Environment
1400 Independence Avenue, SW, MS 2201
Washington, DC 20250-2201
TEL: (202) 401-5971
FAX: (202) 401-1706
enorland@nifa.usda.gov

Shannon B. Ramsay

Founding President & CEO
Trees Forever, Inc.
770 7th Avenue
Marion, IA 52302
TEL: (319) 373-0650, ext. 111
FAX: (319) 373-0528
CELL: 319-981-6257
shannon@treesforever.org

Ronald R. Reed

Cultural Biologist
Karuk Tribe
39051 Hwy. 96
Orleans, CA 95556
TEL: (530) 627-3116 ext. 2
FAX: (530) 627-3448
rreed@karuk.us

Carlos Rodriguez-Franco

Associate Deputy Chief
USDA Forest Service Research & Development
1400 Independence Avenue, SW, MS 1120
Washington, DC 20250-0003
TEL: (202) 205-1782
FAX: (202)-205-1530
crodriguezfranco@fs.fed.us

Robert L. (Bob) Smith

Associate Dean & Professor
College of Natural Resources and Environment
Virginia Tech
Room 324, Cheatham Hall, CNRE
Blacksburg, VA 24061
TEL: (540) 231-7679
FAX: (540) 231-7665
Rsmith4@vt.edu

Glen R. Stanosz

Professor of Tree & Forest Health
University of Wisconsin-Madison
7107 Spring Hill Drive
Middleton, WI 53562
TEL: 608-831-3135
CELL: 608-516-1541
gstanosz@wisc.edu

Charles (Buck) Vandersteen

Executive Director
Louisiana Forestry Association
2316 MacArthur Drive
Alexandria, LA 71301
TEL: (318) 443-2558
FAX: (318) 443-1713
LFA@laforestry.com

Designated Federal Official (DFO)

Steve Hart

Senior Staff Assistant to the Deputy Chief
USDA Forest Service Research & Development
1400 Independence Avenue, SW, MS 1120
Washington, DC 20250-0003
TEL: (202) 205-0844
FAX: (202) 205-1530
shart@fs.fed.us

Coordinating NIFA Staff

Catalino Blanche

National Program Leader
Institute of Bioenergy, Climate, and Environment
USDA National Institute of Food and Agriculture
1400 Independence Avenue, SW, MS 2201
Washington, DC 20250-2201
TEL: (202) 401-4190
FAX: (202) 401-1706
cblanche@nifa.usda.gov