[image: image1.jpg]| m
l e
X) PPrAl
\
Ve Y
P 4 ‘/
f s
(l 'o. o
[A e
L 4
2
-

Montana

University ot

Exhibit RD 4-04

College of Forestry and Conservation

1) Montana Cooperative Wildlife Research Unit

2) Lubrecht Experimental Forest
3) Bandy Experimental Ranch

4) The Applied Forest Management Program

5) The Bitterroot Ecosystem Management Research Project

6) Bolle Center for People and Forests

7) Boone and Crockett Wildlife Conservation Research Program

8) Hazard Reduction/Ecosystem Restoration Study in Pine/Fir Forests – Montana

9) Inland Northwest Growth and Yield Cooperative
10) Institute for Tourism and Recreation Research
11) The Montana Climate Office
12) The National Center for Landscape Fire Analysis
13) Numerical Terradynmaic Simulation Group (NTSG)
14) U.S. Fish and Wildlife Service Grizzly Bear Recovery Program
15) Rocky Mountain Cooperative Ecosystem Studies Unit - (RM-CESU)
16) Wilderness Institute
Name:

Montana Cooperative Wildlife Research Unit

Contact:

Mike Mitchell

Associate Professor and Unit Leader

406-243-4690

Mike.mitchell@umontana.edu

Website:

http://www.umt.edu/MCWRU
Mission:
“The Montana Cooperative Wildlife Research Unit performs research designed to address the needs of cooperators, bridging the gap between applied and basic wildlife science. Our studies provide new insights useful to management and conservation, based on understanding the ecological mechanisms that underlie habitat requirements and demography of individual and coexisting wildlife species.”
Keywords:

Research, Birds, Fish, Amphibians, Mammals

Current Rural-Urban Connections:
Research “into the ecology of renewable natural resources, and to investigate the production, utilization, management, protection, and restoration of such resources.”
Exploring noninvasive genetic sampling methods for long-term, multi-species monitoring
Revision of the Montana Bald Eagle Management Guidelines Coordinate the completion of revised Montana Bald Eagle Management Plan (1994) guidelines.
Identification of aspen habitat features that affect reproductive success and diversity of birds

Population viability analysis for Greater Sage-grouse in select areas of the Miles City Field Office
Investigation of hybridization between native Sauger and introduced Walleye in the Missouri River Drainage, Montana

Genetic population structure and conservation of Bull Trout in the East Fork Bitterroot River, Montana

State-wide assessment of status, predicted distribution, and landscape-level habitat suitability of amphibians and reptiles in Montana

Upper Clark Fork Wildlife resource monitoring assessment - Aquatic Furbearer

Combining hunter surveys and territorial dynamics to monitor wolf pack abundance and distribution in MT
Linking resource selection and mortality modeling for population estimation of mountain lions in Montana
Disseminate Research “through the publication of reports, bulletins, circulars, films, and journal and magazine articles.”
Name:

Lubrecht Experimental Forest
Contact:

Janie Howser
Facilities Manager

(406) 244-5524 x 2
janie.howser@cfc.umt.edu
Website:

http://www.cfc.umt.edu/lubrecht/default.htm

Mission:
“Dedicated to the advancement of natural resource knowledge through research and education”
Keywords:

Forest, Natural Resources, Education, Research, Forestry, Experiment
Current Rural-Urban Connections:

Conference & Meeting Facilities large lecture/meeting room, small conference room, dry lab and wet lab
Overnight Accommodations “fully-furnished Lodge rooms to "bring your own sleeping bag", wood-heated cabins”
Kitchen “quality meals for conferences, weddings, reunions and any number of different events”

Recreation Hall & Picnic Pavilion

Cross Country Ski Trails

Experimental Forest “network of forest roads providing excellent access”

Inventory “of biological resources was completed during 2007”
Name:

Bandy Experimental Ranch

Contact:

College of Forestry & Conservation
Website:

none

Mission:

“research on the ranch”
Keywords:
Experimental, Rangeland, Ranch, Research, Education, Livestock, Wildlife, Riparian, Vegetation
Current Rural-Urban Connections:

Research “analysis of riparian-wetland vegetation; effects of wildlife and livestock grazing on riparian areas; effects of early spring elk use on summer livestock pastures; and studies of wildlife friendly fencing techniques for livestock.”
GIS Database “involving 48 levels of spatial and non-spatial data, including current conditions and historical research uses.”
Name:

The Applied Forest Management Program

Contact:

Dr. Christopher Keyes

Associate Research Professor of Silviculture & Director

(406) 243-6051

Christopher.keyes@umontana.edu
Website:

http://www.cfc.umt.edu/afmp/

Mission:
“An applied research entity to develop and promote silvicultural management knowledge to the full spectrum of Montana’s 11,000 forest landowners.”
Keywords:

Silviculture, Research, Management, Forest, Landowners
Current Rural-Urban Connections:

Webofire “interactive, web-based system for assessing fire hazard in ponderosa pine/dry mixed conifer forests in Montana and New Mexico. The system allows users to evaluate the hazard associated with existing forest conditions, "game" alternative hazard reduction treatments, and assess potential treatment effectiveness.”
Ponderosa Pine Seedling Growth Beneath Variable-Retention Cuts
Factors Controlling Emergence and Survival of Ponderosa Pine Germinants:

Operational Treatments for Intensive Coppice Management of Redwood Sprout Clumps:

Variable-Density Thinning as a Disturbance Force to Restore Second-Growth Forests

Assessment of Low Thinning as a Forest Restoration Tool for Second-Growth Forests

Assumptions in Modeling Fire Behavior for Fuels Treatment Planning

Silvicultural Options for Discordant Objectives: Fuels Management and Old-Growth Forest Restoration
Future Rural-Urban Connections:

Big Sky Femelschlag: Development of a Multi-Age Hybrid Silvicultural System

Development of Silvicultural System Based on Variable-Retention Harvesting in Northern Coniferous Forests

Crown Fuel Dynamics in Response to Hazard Fuels Treatments in Ponderosa Pine and Longleaf Pine Forests

Threat Conditions and Restoration Potential of Fire-Dependent Old-Growth Forests

Name:

The Bitterroot Ecosystem Management Research Project
Contact:

Greg Jones

Research Forester, BEMRP Program Leader

(406) 542-4167

jgjones@fs.fed.us

Website:

http://www.fs.fed.us/rm/ecopartner/index.shtml

Mission:
“Strengthen the scientific theory and practice of managing Rocky Mountain ecosystems at the landscape level within the context of social, economic and ecological opportunities and constraints.”
Keywords:
Human Dimensions, Vegetation, Landscape, Fauna, Ecosystem, Social, Economic, Ecological Opportunities, Ecological Constraints. Theory, Management, Rock Mountain
Current Rural-Urban Connections:

EcoReport “annual Rocky Mountain Research Station (RMRS) publication which contains a set of articles showcasing BEMRP-related research projects and activities. The articles are concise, user-friendly, and designed to inform a broad range of audiences interested in ecosystem management.”
Human Dimensions Research “social context for ecosystem management, explores alternative public involvement methods, and keeps participants and the public informed about BEMRP activities and results.”

Vegetation Research “current conditions and processes in forest, grassland, and aquatic communities.”

Fauna Research “investigates the status of mammal species, aquatic insects, and migratory birds in Bitterroot ecosystems, including the impacts of noxious weeds on wildlife.”

Landscape Analysis Research “develops geospatial, simulation, and decision models that analyze change in forest ecosystems and management options on a landscape scale.”
Brochure: "Lick Creek Demonstration/Research Forest Interpretive Auto Tour Bitterroot National Forest “A guide to the Lick Creek Research Area”

Hazardous Fuels Reduction Treatments in the Northern Rockies: An Annotated Bibliography “A compilation of published research on hazardous fuels treatments and their effects.”
Name:

Bolle Center for People and Forests
Contact:

Jill M. Belsky

Professor of Rural and Environmental Sociology & Director
406-243-4958
jill.belsky@umontana.edu

Website:

http://www.cfc.umt.edu/bolle/

Mission:
“to provide interdisciplinary education, research, and community service to advance knowledge of the relationships between forests and people with the goal of ensuring the continued diversity, productivity, and beauty of forests through healthful co-existence with human communities.”
Keywords:
Interdisciplinary, Education, Research, Community Service, Forest Communities, People, Health, Participatory Research, Conservation
Current Rural-Urban Connections:

Multiparty Monitoring for Community Wild Fire Planning: Community Benefits and Outreach “monitoring effort related to the Holland Pierce Fuels Reduction and Forest Health Project, one of the first such projects in the country.. During January - February 2007, Bolle Center Director, Jill Belsky, trained volunteers from the upper Swan valley to conduct a phone survey of landowners adjacent to the Holland Pierce project area assessing their knowledge and concerns relating to the HP fuels reduction project plans and outreach efforts.
Community Responses to Corporate Timberland Divestment “The Bolle Center continues to conduct research and provide assistance in a variety of ways to partnerships involved in purchasing and providing social and ecologically sustainable alternatives to the sale and sub-division of former corporate timberlands.”

Documenting Landowner Views in the Upper Swan and Ovando Valleys “participatory research with rural communities in Western Montana where corporate timber lands are being divested and local efforts are being organized to acquire and manage forest parcels to avoid fragmentation and conversion of forests. Some lands will be acquired and managed as community forests and others through cooperative agreements with adjacent landowners.”
Conference: Community-Owned Forests in the US “The Bolle Center co-sponsored with the Communities Committee and others a conference entitled, "Community-owned Forests: Possibilities, Experiences, and Lessons Learned" during June 16-19, 2005. The conference was intended for people who either have been involved in owning and managing community forests or are interested in learning how to do so.”
Policy Analyses and Briefs “distributed on the web and as reports”

Panels and Lectures “current issues related to forest and natural resource policy and governance”
Name:

Boone and Crockett Wildlife Conservation Research Program
Contact:

Dr. Paul R. Krausman
Boone and Crockett Professor of Wildlife Conservation
406-243-6011
paul.krausman@umontana.edu
Website:
http://www.boone-crockett.org/educationPrograms/education_uofm.asp?area=educationPrograms&ID=C980F460&se=1

Mission:
“Conduct an EDUCATION program to communicate the costs, benefits, and methods of ranching that integrates wildlife conservation with other ranch uses. DEMONSTRATE the economic, social, and environmental costs and benefits of ranching that integrates wildlife conservation with other ranch uses. Integrate RESEARCH and technology to improve the economic, social, and environmental performance of ranches that integrate wildlife conservation with other ranch uses. Be a MODEL for private sector wildlife and natural resources research and demonstration.”
Keywords:
Education, Wildlife Conservation, Wildlife, Conservation, Ranching, Demonstration, Economic, Social, Environmental, Research, Model, Natural Resources, Hunting
Current Rural-Urban Connections:

Research-Extension-Documentation Effort “centered on Boone and Crockett Club's Theodore Roosevelt Memorial Ranch and the Elmer E. Rasmuson Wildlife Conservation Center near Dupuyer, Montana.”
Boone and Crockett Fellows Program “supports graduate students in wildlife conservation and related fields through its Fellow Program. Below you'll find our current list of fellows including their bio and information of their projects.”

Analysis of Gray Wolf Diets in Northwestern Montana

Ecology and behavior of black bears, Missoula, Montana and public attitudes about management

Using citizen science volunteers to monitor mountain goats and pikas in Glacier National Park

Trophic Cascades Involving Humans, Wolves, Elk, and Aspen in the Crown of the Continent Ecosystem

Multi-scale drivers of winter resource selection and sexual segregation in Rocky Mountain mule deer

Name:
Hazard Reduction/Ecosystem Restoration Study in Pine/Fir Forests – Montana
Contact:
Christopher Keyes

Site Manager – Discipline Leader
(406) 243-5602
christopher.keyes@umontana.edu
Website:

http://www.cfc.umt.edu/FFSL/FFSPage/Default.html

Mission:
“The national Joint Fire Sciences Program (JFSP) was created in 1998 to promote research aimed at reducing hazard and mitigating wildfire impacts. In 2000, the JFSP funded a five-year nationwide study of hazard reduction treatments called the Fire/Fire Surrogates (FFS) Project. The objectives of this interdisciplinary project are to evaluate the effects of prescribed burning and/or thinning (i.e., "fire/fire surrogate" treatments) on wildfire hazard reduction, tree growth and mortality, timber product recovery, native and exotic plants, soil chemical and biophysical properties, small mammal and bird populations, and bark beetle and root disease dynamics.”
Keywords:
Fire, Research, Science, Fire Hazard, Wildfire, Fuels Reduction, Fire Treatments, Timber, Exotics, Soil, Bark Beetle, Root Disease, Forest Health, Fire Safety
Current Rural-Urban Connections:
Fire/Fire Surrogates (FFS) Research Project “developed to study the effects of hazard reduction/ecosystem restoration treatments within five disciplinary areas: Vegetation, Fuels/Fire Behavior, Soils, Insects and Disease, and Wildlife. Each discipline has identified a set of core variables to be measured across all 13 sites in the national FFS network. Data within each discipline are also collected using standardized sampling protocols. This approach ensures data compatibility for later meta-analyses at the regional or national level. Additional complementary studies (e.g., graduate student thesis projects) are also being conducted at the Lubrecht FFS site to take advantage of the experimental design and treatments already in place.”
Name:

Inland Northwest Growth and Yield Cooperative
Contact:

John Goodburn

Associate Professor of Silviculture
406-243-4295
john.goodburn@umontana.edu

Website:

none

Mission:
“INGY was founded in 1984 to bring together a diverse group from industry, states/provinces, tribal councils, private consulting firms, federal agencies, and universities to work toward the following objectives: 1) identify, evaluate, and rank growth and yield needs in the Inland Northwest; 2) Develop managed stand yield tables for major species within the region; 3) Coordinate acquisition of growth and yield data, to allow and development of improved models.”
Keywords:
Collaboration, Forest Health, Forest Yield, Forest Evaluation, Forest Industry
Current Rural-Urban Connections:

Identify, evaluate, and rank growth and yield needs in the Inland Northwest

Develop managed stand yield tables for major species within the region

Coordinate acquisition of growth and yield data, to allow and development of improved models

Name:

Institute for Tourism and Recreation Research

Contact:

Dr. Norma Nickerson

Director and Principal Investigator

406-243-5686

Norma.nickerson@umontana.edu
Website:

http://www.itrr.umt.edu/contact.htm
Mission:
“ITRR serves as the research arm for Montana's tourism and recreation industry. Its overall mission is to provide information that will help the industry make informed decisions about planning, promotion and management. Thus, the research conducted is designed to assist both private firms and public agencies who provide facilities and services to visitors.”
Keywords:

Tourism, Recreation, Research, Travel,

Current Rural-Urban Connections:
Customized Tourism Reports “tourism statistics by: Time period (full year and quarterly); Activity group; County visitor profiles; Group type; Travel regions; Visitor destinations; Visitor origins

Economic Review of Travel Industry in Montana “document the nature and impact of the nonresident travel industry on the state of Montana. Rather than providing a snapshot of the industry at a point in time, this document places current conditions in a historic perspective by providing time series data wherever possible.”
Articles on Tourism Topics
Presentations on tourism topics

Annual Reports: Montana Tourism Outlook: Results by Tourism Region and Business Type; Travel and Recreation: Outlook and Trends

Research “in the following areas: Social and Environmental Impacts of Tourism; Regional and Community Tourism Planning and Development; Visitor Characteristics and Expenditures; Economic Impact of Nonresident Travel; Marketing Studies; Outdoor Recreation”

Name:

The Montana Climate Office

Contact:

Donald F. Potts

Professor, Watershed Management; Director, Montana Climate Office
406-243-6622
Donald.potts@umontana.edu

Website:

http://www.cfc.umt.edu/mco/Default.aspx
Mission:

“provide easy access to Montana climatologic services”
Keywords:

Climate, Montana Climate, Climate Change, Weather
Current Rural-Urban Connections:
Online Climate Data Resources “providing up-to-date, easy-to-access climatological information and resources”
Name:

The National Center for Landscape Fire Analysis

Contact:
LLoyd Queen
Director/Professor
406-243-2709
lloyd.queen@firecenter.umt.edu

Website:

http://firecenter.umt.edu/
Mission:
“The National Center for Landscape Fire Analysis, a program in the College of Forestry and Conservation at the University of Montana, Missoula, aims to link scientific and technological developments with wildland fire and land management.”
Keywords:
Fire Analysis, Wildland Fire, Land Management, Research, Natural Resource Management, Forest Management, GIS, Remote Sensing,
Current Rural-Urban Connections:

NCLFA's Undergraduate Research Opportunities Program “gives undergraduate students professional research experience. Students who participate in this workforce development program will engage in rigorous research projects, directed by NCLFA staff, with potential to publish and present research results.”
Prescribed Fire Practicum “winter session course at The University of Montana…for students in the College of Forestry and Conservation to learn about and practice ecological restoration burning.”

Northern Rockies Fire Restrictions Web Application “The NCLFA designed a database and public web application to manage and display fire restriction information for the Northern Rockies region”

Scenario Planning for Managing Fuels and Wildland Fire in an Era of Climate Change “The NCLFA coordinated a stakeholder workshop to introduce the concept of scenario planning for fuels, wildland fire and other resources, to national park managers.”

Fire Severity on the Rocky Mountain Ranger District, South Fork of the Sun River Prescribed Fire, Montana

Fire Severity on the Valley Complex, 2000.

Patch Characteristics of Post-Fire Landscapes in the Crown of the Continent Ecosystem, Montana, USA

Patterns of Fire Severity and Ungulate Use on the Rocky Mountain Front, Montana

Glacier National Park Fire Atlas

Montana / Idaho Airshed Management System

Bob Marshall Wilderness Complex GIS

Name:

Numerical Terradynmaic Simulation Group (NTSG)

Contact:

Steven W. Running

Professor/Director, Numerical Terradynamic Simulation Group (NTSG)
(406) 243‑6311

swr@ntsg.umt.edu

Website:

http://www.ntsg.umt.edu/
Mission:
"To develop capabilities to quantitatively describe the structure and function of ecosystems, from regional to global scales, using emerging technologies in satellites, geographic information systems, computer simulation and visualization, and biophysical theory."
Keywords:

Ecosystems, Regional, Global, GIS, Research, Climate, Climate Change,
Current Rural-Urban Connections:

Wheat Yield “Assess the potential of MODIS GPP for estimating wheat yield in Montana and North Dakota and define the practical limits within which wheat yield can be sufficiently estimated using these data.”
Climate “This study will determine how mountain protected areas along a transect from western Washington to western Montana are affected by climatic variability.”
Glacier National Park “Cooperative research between the University of Montana, the National Forest Service, and the National Park Service is being conducted at Glacier National Park to assess the effects of global climate change on water resources and aquatic ecosystems, forest vegetation patterns, fire frequency, and tree-line migration.”
Name:

U.S. Fish and Wildlife Service Grizzly Bear Recovery Program
Contact:
Dr. Chris Servheen
Adjunct Research Associate Professor of Wildlife Conservation, Coordinator
406-243-4903
grizz@umontana.edu

Website:

http://www.cfc.umt.edu/GrizzlyBearRecovery/default.html
Mission:
“to implement the Grizzly Bear Recovery Plan, coordinate research, management, and recovery efforts, and cooperate closely with Alberta and British Columbia on transboundary grizzly conservation efforts. We implement specific research and management actions to facilitate grizzly bear recovery. In addition, we assist in land management activities by offering guidance on what will and will not negatively affect grizzly bear populations and their habitat.”
Keywords:
Grizzly Bears, Research, Grizzly Bear Management, Wildlife Management, Conservation, Land Management, Populations, Habitat, Endangered Species
Current Rural-Urban Connections:
Private Land Development, Wildlife Movement Across the Landscape, and the Character of Rural Landscapes in the Northern Rockies “A workshop to consider cooperative solutions 2007 Missoula, MT”
Building Connections Between Wildlife Populations and People “A Linkage Workshop 2006 Missoula, Montana”
Sheep, Goats, Weeds and Wildlife Workshop “2005 Missoula, Montana”

Success of grizzly bear population augmentation on Northwest Montana.

Effects of Transportation and Development On Black Bear Movement, Mortality, and Use of the Highway 93 Corridor in NW Montana. M.S. Thesis.

Wildlife Use in Relation to Structure Variables for a Sampling of Bridges and Culverts Under I-90 between Alberton and St. Regis, Montana.
Identification and management of linkage zones for grizzly bears between the large blocks of public land in the Northern Rocky Mountains.

Demographics and population trends of grizzly bears in the Cabinet-Yaak and Selkirk ecosystems of British Columbia, Idaho, Montana, and Washington. Applications of DNA for estimating grizzly bear population size in the NCDE. M.S. Thesis.

Effects of transportation infrastructure on grizzly bears in Northwestern Montana.

Name:

Rocky Mountain Cooperative Ecosystem Studies Unit - (RM-CESU)

Contact:

Lisa Gerloff
Executive Coordinator

rmcesu@cfc.umt.edu
	

	

	

	

406-243-5346

Website:

http://www.cfc.umt.edu/CESU/default.htm
Mission:
“to improve and disseminate the knowledge base for managing natural and cultural resources in the rapidly changing social, cultural, and environmental landscape of the Rocky Mountain Region, and to extend its expertise to national issues where appropriate.”
Keywords:
Rocky Mountains, Natural Resources, Cultural Resources, Social, Cultural, Environmental, Landscapes,
Current Rural-Urban Connections:
Jerry O'Neal Student Fellowship “RM-CESU, the University of Montana, and the Crown of the Continent Research Learning Center announce the 2010 Jerry O'Neal student fellowship program to support natural resource management, cultural resource management and social science research in Glacier NP, Grant-Kohrs Ranch NHS and Little Bighorn Battlefield NM. This fellowship program funds graduate or undergraduate research for students attending RM-CESU universities.”
Wilderness Stewardship in the Rockies 2010 “The University of Montana’s Lubrecht Experimental Forest and Conference Center, MT. This year’s workshop will include: Wilderness and Culture; Restoration in wilderness in the Rockies – especially aquatic restoration, Whitebark Pine restoration and weed management; and Climate Change and Wilderness.”
Name:

The Wilderness Institute

Contact:

Laurie Yung

Director

406-243-6934

Laurie.yung@umontana.edu
Website:

http://www.cfc.umt.edu/wi/
Mission:
“The Wilderness Institute: (a) provides integrated, interdisciplinary, and experiential wilderness education; (b) disseminates information related to wilderness research, management, and education; (c) advances scholarship on wildland issues through research, workshops, and publications; (d) facilitates service learning and community engagement in wildland decision-making and (e) encourages dialogue regarding wilderness issues and stewardship.”
Keywords:
Wilderness, Education, Outdoor Education, Research, Wildland, Stewardship, Management, Citizen Science
Current Rural-Urban Connections:
Wilderness Issues Lecture Series “The lecture series serves as a forum for the exploration of current wilderness issues. Each year, the series brings scholars and leaders from across the country to the University of Montana to focus on a particular theme. Recent series include Native Peoples and Conservation and The Future of Wilderness in America.”

Matthew Hansen Endowment “The Matthew Hansen Endowment provides funding for historical research, creative writing, and wilderness studies projects that explore Montana's land and people. The Endowment was established in 1984 as a memorial to Matthew and his ideals.”

Citizen Science “The Wilderness Institute’s citizen science program builds on a growing movement that engages citizen volunteers in monitoring the ecological and social aspects of our wildlands. Citizen volunteers help monitor conditions and trends, detect early indicators of change, and provide information to managers. Citizen science in wilderness provides an opportunity to broaden civic engagement in wilderness stewardship and develop the public’s capacity to understand and respond to ecological changes.”

Missoula Area Wilderness Forum “The Missoula Area Wilderness Forum is a group of wilderness professionals working in research, education, management, and advocacy who meet regularly to discuss current wilderness issues, exchange information, and coordinate Missoula-based wilderness activities.”

Student Service Learning “Throughout the year, our students engage with a wide range of conservation advocates, land managers, tribal leaders, and innovative landowners. Internships and community service projects provide an opportunity for students to work directly with community organization or land management agencies on specific projects.”
