Robert J. Lilieholm
Page

Curriculum Vitae

Robert J. Lilieholm
Page

Curriculum Vitae

 SEQ CHAPTER \h \r 1Robert J. Lilieholm
E.L. Giddings Associate Professor of Forest Policy

School of Forest Resources, University of Maine, Orono, ME 04469-5755

and

Program Leader, Conservation Lands and Public Values

Center for Research on Sustainable Forests

Email: Robert.Lilieholm@maine.edu
www.forest.umaine.edu/faculty-staff/directory/rob-lilieholm/
SAF Certified Professional Forester #3117

Phone: (207) 581-2896; Fax: (207) 581-2875

ACADEMIC DEGREES
University of California, Berkeley. Ph.D. Forest Management & Economics (1988)

Louisiana State University, Baton Rouge. M.S. Silviculture & Forest Soils (1984)

Utah State University, Logan. B.S. Forest Management cum laude (1983)

ACADEMIC EMPLOYMENT HISTORY
Associate Professor, School of Forest Resources, University of Maine (2006 to present)

Associate Professor, Department of Environment & Society, USU (2003-2006)

Associate Professor, Department of Forest Resources, USU (1994-2003)

Assistant Professor, Department of Forest Resources, USU (1988-1994)

Research Assistant, Department of For. & Res. Mgmt., UC Berkeley (various dates 1985-1988)

Teaching Assistant, Department of For. & Res. Mgmt., UC Berkeley (Spring Semester 1987)

Research Associate, Department of For. & Res. Mgmt., UC Berkeley (summer 1985)

Research Associate, Blodgett Forest Res. Stn., UC Berkeley, Georgetown, CA (summer 1985)

Junior Specialist, Department of For. & Res. Mgmt., UC Berkeley (12/84 to 1/85)

Research Assistant, School of Forestry and Wildlife, Louisiana State University (8/82 to 11/84)

ACADEMIC AFFILIATIONS
Cooperating Faculty, Center for Research on Sustainable Forests, UMaine (2006-present)

Cooperating Faculty, Program in Anthropology & Environmental Policy, UMaine (2008-present)

Cooperating Associate Professor, School of Economics, University of Maine (2007-present)

Adjunct Associate Professor, Department of Environment & Society, USU (2006-present)

Cooperating Graduate Faculty, Ecology and Environmental Studies, UMaine (2006-present)

Cooperating Undergraduate Faculty, Ecology and Environmental Studies, UMaine (2006-2010) Cooperating Faculty, School of Policy and International Affairs, UMaine (2009-present)

Cooperating Faculty, The Mitchell Center, UMaine (2006-present)

Member, Graduate Faculty, UMaine (2006-present)

Faculty Affiliate, Forest Bioproducts Research Initiative, UMaine (2006-present)

Faculty Associate, Lincoln Institute of Land Policy, Cambridge, MA (1993-1997)

Visiting Fellow, Lincoln Institute of Land Policy, Cambridge, MA (1994-1995)

Visiting Faculty, Organization for Tropical Studies, Costa Rica (summer 1990)

HONORS, AWARDS & FELLOWSHIPS
UMaine School of Policy & International Affairs Travel Grant to Kenya (2010)

G. Peirce and Florence Pitts-Webber Outstanding Forestry Teacher Award (2010)

Award of Merit, American Planning Association, Utah Chapter, Wasatch Futures (2004)

USGS Award for Research Leadership and Innovation, Mojave Desert Futures Project (2000)

Award-winning poster, annual meeting of the Population Association of America (2000)

Honors Professor, Utah State University (1995-1996)

Professor of the Year, College of Natural Resources, Utah State University (1994)

Baker-Bidwell Research Fellow, University of California, Berkeley (1987-1988)

Bidwell Research Fellow, University of California, Berkeley (1986-1987)

Rockefeller Scholar, Louisiana State University (1983-1984 and 1984-1985)

President, Nu Chapter of Xi Sigma Pi, Louisiana State University (1983-1984)

Aggie 'A' Award, Utah State University (1982)

JOURNAL ARTICLES (Student coauthors are underlined, * denotes peer reviewed)

McCloskey, J.T., R.J. Lilieholm, and C.S. Cronan. 2011. Using Bayesian Belief Networks to Identify Future Compatibilities and Conflicts between Development and Landscape Conservation. Landscape and Urban Planning (in revision).*

Gomben, P.C., and R.J. Lilieholm. 2011. Impact of Demographic Trends on Future Development Patterns and the Loss of Open Space in the California Mojave Desert. Environmental Management (accepted).*

Whitesell, S., R.J. Lilieholm, and T.L. Sharik. 2010. A global survey of tropical biological field stations. Pages 5-14 in BioScience Topics in Biological Field Stations, University of California Press (ISBN 978-0-9817130-4-5). 72 pages*

Cronan, C.S., R.J. Lilieholm, J. Tremblay and T. Glidden. 2010. A Retrospective Assessment of Land Conservation Patterns in Maine based on Spatial Analysis of Ecological and Socio-economic Indicators. Environmental Management 45(5):1076-1095.*

Lilieholm, R.J., and W.P. Weatherly. 2010. Kibale Forest Wild Coffee: Challenges to Market-based Conservation in Africa. Conservation Biology 24(4):924-930.*

Tessema, M.E., R.J. Lilieholm, Z.T. Ashenafi, and N. Leader-Williams. 2010. Community Attitudes toward Wildlife and Protected Areas in Ethiopia. Society and Natural Resources 23(6):489-506.*

Benjamin, J., R.J. Lilieholm, and C. Coup. 2010. Forest Biomass Harvests: A “Special Needs” Operation? Northern Journal of Applied Forestry 27(2):45-49.*
Trask, K.M., R.W. Rice, S. Anchors, and R.J. Lilieholm. 2009. Management Styles of Lumber Mill Managers in the Northern United States. Forest Products Journal 59(3):29-34.*

Benjamin, J., R.J. Lilieholm, and D. Damery. 2009. Challenges and Opportunities facing the Northeast Bioproducts Industry. Journal of Forestry 107(3):125-131.*

Telles-Mejia, E., M. González Guillén, H.M. De los Santos Posadas, A.M. González, R.J. Lilieholm, and A.G. Guerrero. 2008. Optimal Timber Rotation Lengths in Eucalyptus Plantations including Revenues from Carbon Capture in Oaxaca, Mexico. Fitotecnia Mexicana Journal 31(2):173-182.*
Lilieholm, R.J. 2007. Forging a Common Vision for Maine’s North Woods. Maine Policy Review 16(2):12-25.*

Hunter, L.M., M.J. Gonzalez, M. Stevenson, K.S. Karish, R. Toth, T.C. Edwards, Jr., R.J. Lilieholm, and M. Cablk. 2003. Population and land use change in the California Mojave: Natural habitat implications of alternative futures. Population Research and Policy Review 22:373-397.*

Whitesell, S., R.J. Lilieholm, and T.L. Sharik. 2002. A global survey of tropical biological field stations. BioScience 52(1):55-64.*

Kelson, A.R., and R.J. Lilieholm. 1999. Transboundary issues in wilderness management. Environmental Management 23(3):297-305.*

Kelson, A.R., R.J. Lilieholm, and M.R. Kuhns. 1999. Economics of living snowfences in the Intermountain Region. Western Journal of Applied Forestry 14(3):132-136.*

Fausold, C.F., and R.J. Lilieholm. 1999. The economic value of open space: A review and

synthesis. Environmental Management 23(3):307-320.*

Lilieholm, R.J., K.B. Paul, T.L. Sharik, and R. Loether. 1998. Education’s role in sustainable development: Uganda’s Kibale National Park. Natural Resources and Environmental Issues 7(1): 123-129.

Lilieholm, R.J., J. Kasenene, G. Isabirye-Basuta, T.L. Sharik, and K.B. Paul. 1997. Research and training opportunities at Makerere University Biological Field Station, Kibale National Park, Uganda. Australasian Primatology 11(3):8-13.

Whitesell, S., O. Kyampaire, and R.J. Lilieholm. 1997. Human Dimension’s Research Needs in Uganda’s Kibale National Park. Forum 14(4):65-71.*

Kelson, A.R., and R.J. Lilieholm. 1997. The influence of adjacent land activities on wilderness resources. International Journal of Wilderness 3(1):25-28.*

Lilieholm, R.J., J. Kasenene, G. Isabirye-Basuta, T.L. Sharik, and K.B. Paul. 1997. Research opportunities at Makerere University Biological Field Station, Kibale National Park, Uganda. Bulletin of the Ecological Society of America 78(1):80-84.*

Lilieholm, R.J. 1996. Research and training opportunities at Makerere University Biological Field Station, Kibale National Park, Uganda. Bulletin of the American Society of Limnology and Oceanography 5(3):8-9.

Holland, D.N., R.J. Lilieholm, D.W. Roberts, and J.K. Gilless. 1994. Economic tradeoffs of managing forests for timber production and biological diversity. Canadian Journal of Forest Research 24:1260-1265.*

Kelson, A.R., R.J. Lilieholm, and K.S. Lyon. 1994. Impact of Pacific Northwest environmental regulation on international timber trade. Western Journal of Applied Forestry 9(3):77-80.*

Lilieholm, R.J., J.N. Long, and S. Patla. 1994. Assessing goshawk nest stand habitat using stand density index. Cooper Ornithological Society. Studies in Avian Biology 16:18-24.*

Lilieholm, R.J., W. Kessler, and K. Merrill. 1993. Stand density index for timber and goshawk habitat objectives in Douglas-fir. Environmental Management 17(6):773-779.*

Reeves, L.H., and R.J. Lilieholm. 1993. Reducing financial risk in agroforestry planning: A case study in Costa Rica. Agroforestry Systems 21:169-175.*

Lilieholm, R.J., and J.M. Romm. 1992. The Pinelands National Reserve: An intergovernmental approach to nature preservation. Environmental Management 16(3):335-343.*

Lilieholm, R.J. 1991. Financial risk and desired species composition in mixed species stands. Southern Journal of Applied Forestry 15(4):185-187.*

Lilieholm, R.J., and L.H. Reeves. 1991. Incorporating economic risk aversion in agroforestry planning. Agroforestry Systems 13:63-71.*

Lilieholm, R.J. 1990. Alternatives in regional land use planning. Journal of Forestry 88(4):10-11.

Lilieholm, R.J., L.S. Davis, R.C. Heald, and S.P. Holmen. 1990. Effects of single tree selection harvests on structure, species composition, and understory tree growth in a Sierra mixed conifer forest. Western Journal of Applied Forestry 5(2):43-47.*

Lilieholm, R.J., and S.C. Hu. 1987. Effect of crown scorch on mortality and diameter growth of 19-year-old loblolly pine. Southern Journal of Applied Forestry 11(4):209-211.*

BOOKS, BOOK CHAPTERS & EDITORSHIPS (Student authors underlined, * peer review)

Lilieholm, R.J., L.C. Irland, and J.M. Hagan. 2010. Changing Socio-economic Conditions for Private Woodland Protection (Chapter 5). Pages 67-98 in S.C. Trombulak and R.F. Baldwin, eds., Landscape-scale Conservation Planning. Springer-Verlag, New York, NY. 427 pages.*

Foster, D.R., B. Donahue, D. Kittredge, K.F. Lambert, M. Hunter, B. Hall, L.C. Irland, R.J. Lilieholm, D.A. Orwig, A. D’Amato, E. Colburn, J. Thompson, J. Levitt, A.M. Ellison, J. Aber, C. Cogbill, C. Driscoll, and C. Hart. 2010. Wildlands and Woodlands: A Vision for the New England Landscape. Harvard University Press. 36 pages.*

Bilodeau, M., R.J. Lilieholm, S. Shaler, P. Van Walsum. 2009. The Meaning of a Changing Environment: Sector Issues and Opportunities – Forest Products. Pages 43-56 in Maine’s Climate Future: An Initial Assessment. Report to the Governor, Augusta, ME.*

Lilieholm, R.J., and L.R. Romney. 2000. Tourism, National Parks, and Wildlife. Pages 137-151 in R.W. Butler and S.W. Boyd, eds., Tourism and National Parks: Issues and Implications. John Wiley and Sons, New York, NY. 342 pages.*

Endter-Wada, J., and R.J. Lilieholm, eds. 1995. Conflicts in Natural Resources Management: Integrating Social and Ecological Concerns. Proceedings from the 1993 Natural Resources Week Symposium, Utah State University, Logan. 98 pages.

INVITED PARTICIPANT (Stipend and/or expenses paid)
International Scientific Advisory Panel. 8th International Conference on Ecosystems and Sustainable Development, University of Alicante, Spain, April 2011.

International Scientific Advisory Panel. 7th International Conference on Ecosystems and Sustainable Development, Chianciano Terme, Italy, July 2009.

New England Governors’ Conference. Working Group on Innovative Land Conservation Models, Concord, NH. April 2009.

International Forum on Coffee and Biodiversity. Sponsored by the Colombia National Coffee Federation, Manizales, Colombia, August 2000.

National Forum on Environment and Natural Resource R & D. National Academy of Science, Washington, DC, March 28-30, 1994. Speakers included Vice President Al Gore, EPA Director Carol Browner, Secretary of the Interior Bruce Babbitt, and others.

Managing Ecosystems and Economies. Lincoln Institute of Land Policy, Cambridge, MA, October 1993.

Land Grant Days: USU's Wilderness Study -- A Panel Discussion. Utah State University, Logan, UT, September 1993.

Resource Management Strategies in Response to Global Warming. U.S. Office of Technology Assessment, Washington, DC, June 18-19, 1992.

INVITED PRESENTATIONS (Stipend and/or expenses paid)

1/10
Alternative Futures Modeling: Exploring the Future to Sustain People and Landscapes. Maine STEM Summit Conference, Augusta Civic Center. One of four invited keynote speakers, with Governor John Baldacci (with Hart and others).

10/09
Impacts of State and Federal Rule-making on Forest Management in Maine: Lessons Learned and Future Trends. Fall Meeting of the Maine Division of the Society of American Foresters, University of Maine, Orono.

10/07
Policy Options for Maine’s Emerging Forest Bioproducts Industry. Conference on Bioproducts in the Northern Forest: Completing the Puzzle. Annual Meeting of the New England Chapter of the Forest Resources Association, Bangor, ME.

9/07
Collaborative Approaches to Sustaining People and Landscapes. Sponsored by the University of Maine’s Margaret Chase Smith Policy Center, Hermon, ME.

5/06
Economic Approaches to Sustaining Ecosystems and Communities. Department of Forest Management, University of Maine, Orono.

3/05
Bioregional Planning. Invited presentation to the Utah Water Users’ Group Annual Meeting. St. George, Utah.

1/05
Bioregional Planning for Environmental Protection: A Case Study in the California Mojave Desert. Invited workshop presentation at ILRI. Nairobi, Kenya.

1/05
Bioregional Planning for the Kitengela Region of Kenya: A Preliminary Assessment. Invited workshop presentation at ILRI. Nairobi, Kenya (with Peterson).

1/05
Bioregional Planning. Invited presentation at the ILRI wildlife workshop. Nairobi, Kenya.

4/03
Regional Collaboration in the California Mojave Desert. Invited workshop presentation at the conference on Regional Collaboration: Learning to Think and Act like a Region. Sponsored by the Lincoln Institute of Land Policy, April 8-9, Salt Lake City, Utah (with Toth and Edwards).

3/03
Modeling Urban Growth in the California Mojave Desert. Invited seminar, Phoenix LTER, Center for Environmental Studies, Arizona State University, Tempe (with Toth, Edwards and MacMahon).

3/03
Modeling Open Space Protection along Utah’s Wasatch Front. Invited seminar, Phoenix LTER, Center for Environmental Studies, Arizona State University, Tempe (Edwards presenting, with Toth and MacMahon).

11/01
Projecting Regional Growth Patterns for Long-Term Multi-Resource Analysis. Invited session keynote presentation, 5th Congreso Mexicano sobre los Recursos Forestales, November 7-9, Guadalajara, Mexico.

6/01
Alternative Futures for Urban Growth and Nature Conservation in California Mojave Desert. Invited presentation at the International Seminar on Urban Land Markets. Sponsored by the Program for City Studies, National Autonomous University of Mexico, and the Lincoln Institute of Land Policy. Mexico City.

4/01
Modeling the Habitat Implications of Alternative Future Development Scenarios in the California Mojave Desert. Invited Colloquium Speaker; Resource , Economics, and Policy Seminar Series, University of Maine, Orono (Hunter presenting, with Toth and Edwards).

8/00
Kibale Forest Wild Coffee: Using Global Markets to Fund Conservation and Development in East Africa. Invited presentation at the International Forum on Coffee and Biodiversity, Manizales, Colombia.

5/98
Wilderness Values and Transboundary Issues. Invited presentation at the National Wilderness Conference, Seattle, WA.

12/97
Developing Sustainable Ecotourism in Uganda’s Kibale National Park. Invited presentation at the 2nd International Tourism Conference, Girne American University, Girne, Cyprus (with Paul and Nankya).

8/97
The Role of Biological Field Stations in Protecting Biodiversity. Invited presentation at the Global Biodiversity Forum, Montreal, Canada.

6/97
Economic Value of Open Space: A Review and Synthesis. Invited presentation, Municipal Open Space Acquisition: Preparing and Funding Successful Projects, Orlando, FL (with Fausold).

5/97
The Economic Value of Open Space. Invited presentation to The Real Estate Institute of British Columbia’s 1997 meeting, Victoria, BC.

1/97
Economic Value of Open Space: A Review and Synthesis. Invited presentation, Municipal Open Space Acquisition: Preparing and Funding Successful Projects, Salt Lake City, UT (with Fausold).

6/96
Economic Value of Open Space: A Review and Synthesis. Invited presentation, Municipal Open Space Acquisition: Preparing and Funding Successful Projects, Sturbridge, MA (with Fausold).

5/96
Economic Value of Open Space: A Review and Synthesis. Invited presentation to the National Institute of Ecology, Mexico City (with Fausold).

5/96
Economic Value of Open Space: A Review and Synthesis. Invited presentation, Land Policies and Environmental Protection in Cities: Approaches and Experiences, Mexico City (with Fausold).

5/95
Wilderness and Adjacent Lands Issues. Invited presentation at the Lincoln Institute of Land Policy, Cambridge, MA.

9/94
Overview of the Economics-Ecology Conference. Invited briefing to the Board of Directors, Lincoln Institute of Land Policy, Cambridge, MA.

5/94
Overview of Forest Management Research at USU. Invited presentation to public officials in Roosevelt, Utah.

6/92
Congressional Guidelines for Addressing Forest Management Issues Under a Changing Global Climate. Invited presentation to the U.S. Office of Technology Assessment, Washington, D.C.

6/91
An Analysis of Potential Harvest Levels on the Kaibab National Forest: An Introduction to Forest Planning and a Case Study in Multiple Use Management. Invited presentation to the Danish Forest and Nature Agency, Copenhagen, Denmark.

6/91
Incorporating Price Uncertainty and Risk Aversion in Short-Term Timber Harvest Scheduling Decisions. Invited presentation to the Danish Forest and Nature Agency, Copenhagen, Denmark.

5/91
Incorporating Price Uncertainty and Risk Aversion in Short-Term Timber Harvest Scheduling Decisions. Invited presentation to the Department of Forestry, University of Kentucky, Lexington, KY.

7/90
Mathematical Programming Applications to Agroforestry Planning. Invited presentation to the Organization for Tropical Studies, Managed Tropical Ecosystems Course OTS 90-4, Hojancha, Costa Rica.

8/89
An Analysis of Potential Harvest Levels on the Kaibab National Forest. Flagstaff Arizona. Consulting report presented to representatives of Arizona Game and Fish Department, Kaibab Forest Products Company, Arizona Wildlife Federation, The Sierra Club, and the Wildlife Society (with Long).

4/88
A Multi-Criteria/Goal Programming Approach to Recognizing Future Price Uncertainty in Timber Harvest Scheduling Models. Invited presentation to the College of Natural Resources, Utah State University, Logan, UT.

4/88
Reforming the Forest Service. Invited presentation to the College of Natural Resources, Utah State University, Logan, UT.

12/87
Incorporating Price Uncertainty in Long-Range Timber Harvest Scheduling Models. Invited presentation to the Department of Forestry and Geology, The University of the South, Sewanee TN.

PUBLIC TESTIMONY & POLICY GUIDANCE
9/10
Keeping Maine’s Forest-Based Economy: A National Demonstration Project – A Proposal to Keep Forests as Forests, Strengthen the Forest-based Economy, and Revitalize Rural Communities. 2010. Governors’ Committee on Keeping Maine’s Forest-based Economy, Augusta. 14 pages.

8/10
Comments for the America’s Great Outdoors Listening Session, Concord, NH. (Lambert presenting, with Foster, Donahue, Kittredge, Hunter, Hall, Irland, Orwig, D’Amato, Colburn, Thompson, Levitt, Ellison, Aber, Cogbill, Driscoll, and Hart)

4/10
Letter to Members of Maine’s Congressional Delegation re: FY 2011 Appropriations for the USDA: APHIS; USFS FHP, R & D. (With Maine Association of Conservation Commissions, Maine Campground Owners Association, Maine Department of Agriculture, Maine Forest Products Council, Maine Forest Service, Maine Tree Foundation, Rep. Jeff McCabe, Small Woodlot Owners Association, and The Nature Conservancy)

1/10
Testimony before the Maine Joint Standing Committee on Agriculture, Conservation and Forestry in support of L.D. 1607 – An Act to Regulate the Transportation of Firewood (to limit the spread of the Emerald Ash Borer). Cross State Office Building, State Capitol, Augusta, January 20. (Daigle presenting, with Ranco and Finlayson)

WEB-BASED PUBLICATIONS, WEBSITES & PRESENTATIONS
Lilieholm, R.J. 2010. Wildlands and Woodlands report summary. UMaine Webcast (May).

Lilieholm, R.J. 2010. Maine’s Conservation Legacy. UMaine Webcast (May).

Foster, D., Lilieholm, R.J., and J. Levitt. 2010. Wildlands and Woodlands Media Webinar. Harvard University, Cambridge, MA. May 19, 2010.

Lilieholm, R.J., D. Ranco, J. Daigle, T. Secord, and J. Neptune. 2010. Sustaining Maine’s Brown Ash Resource. UMaine Sustainability Solutions Initiative. (http://www.umaine.edu/brownash/)
Lilieholm, R.J., P. Van Walsum, J. Benjamin, D. Gardner, A. Halog and D. McKay. 2009. Forest-Based Biofuels and Bioproducts. In F.W. Cubbage, ed., Forests and Forestry in the Americas: An Encyclopedia. Society of American Foresters and International Society of Tropical Foresters. http://sites.google.com/site/forestryencyclopedia/Home *

INVITED PRESENTATIONS
10/10
Undergraduate Enrollment Trends in Forestry and Related Natural Resources Fields, 1980-2009. Society of American Foresters’ House of Society Delegates Meeting, SAF National Convention, Albuquerque, NM (Sharik presenting).

10/10
Undergraduate Enrollment Trends in Forestry and Related Natural Resources Fields, 1980-2009. National Association of University Forest Resource Programs, Albuquerque, NM (Sharik presenting).

10/10
Undergraduate Enrollment Trends in Forestry and Related Natural Resources Fields, 1980-2009. USDA Forest Service, Human Resource Management, Albuquerque Service Center (Sharik presenting).

10/10
Public Views toward Forest-based Biomass and Bioenergy. Cooperative Forestry Research Unit Fall Meeting. University of Maine, Orono (with Marciano, Leahy and Porter).

7/10
Sustaining Maine’s Brown Ash Resource. Presentation to the Maine Indian Basket-makers Alliance, College of the Atlantic, Bar Harbor, Maine (Ranco presenting, with Lilieholm, Daigle, Secord and Neptune).
5/10
Panel Discussion on Environmental Communications. The Environmental Communication Symposium, University of Maine, Sustainability Solutions Initiative.

4/10
U.S. Undergraduate Enrollment Trends in Natural Resources, 1980-2009. Intermountain Society of American Foresters Meeting, Logan, UT (Sharik presenting).

6/09
Alternative Futures Modeling as an Effective Tool for Engaging Stakeholders. Invited panel presentation at the 10th Biennial Conference on Communication and the Environment, Portland, Maine (with Bell, Silka, Porter, Lindenfeld and Leahy).

5/09
Impact of Vernal Pool Regulations on Property Values in Maine, 3-hour presentation and workshop for the Spring Meeting of the Maine Chapter of the International Association of Assessing Officers, Auburn, Maine (Calhoun, Bell and Colgan).

4/09
Transferable Development Rights: A Forest Conservation Tool for Maine? Governor’s Committee on Keeping Maine’s Forests. State Capitol, Governor’s Conference Room, Augusta, Maine.
3/09
Collaborative Approaches to Resource Management on Private Lands: Vernal Pool Protection in Maine. Maine Water Conference, Portland, ME. (Jansujwicz presenting, with Lilieholm and Calhoun).
3/09
UMaine’s Center for Sustainability Solutions: Alternative Future Scenarios for Maine’s Forest Products Sector. Annual Meeting of the New England Chapter of the Society of American Foresters, Portland, ME. (with Hart and Wilson)

3/09
Status of Maine’s Primary Wood Processors. Northeast Regional Council of Forest Engineers, UMaine, Orono. (With Lammert and McBride)

1/09
UMaine’s Center for Sustainability Solutions: Alternative Future Scenarios for Maine’s Forest Products Sector. UMaine School of Forest Resources Seminar Series, Orono. (with Hart).

12/08
UMaine’s Center for Sustainability Solutions: Alternative Futures Modeling. Invited presentation at the Margaret Chase Smith Policy Center, Joshua Tardy. UMaine, Orono. (with Hart, Calhoun and Lindenfeld)

11/08
UMaine’s Center for Sustainability Solutions. College of the Atlantic, Bar Harbor, ME. (with Hart)

11/08
UMaine’s Center for Sustainability Solutions. American Association for the Advancement of Science review of the NSF EPSCOR Forest Bioproducts Research Initiative, Orono, ME. (with Hart)

9/08
Using Secondary Data to Estimate Community-Resource Linkages in Alaska. XVI International Conference of the Society for Human Ecology. Integrative Thinking for Complex Futures – Creating Resilience in Human-Nature Systems, Bellingham, WA. (with Tessema, Blahna, and Kruger)

9/08
Conservation Lands and Gateway Communities in Maine: Status, Trends and Opportunities. XVI International Conference of the Society for Human Ecology. Integrative Thinking for Complex Futures – Creating Resilience in Human-Nature Systems, Bellingham, WA. (with Cronan, Tremblay, and Ravis)

8/08
Stakeholder perceptions of the Forest-based Bioproducts Industry. Maine TREE Foundation and Project Learning Tree workshop for grade 5-12 teachers. University of Maine, Orono.

6/08
Alternative Future Visions for Maine’s North Woods. Land Use Regulation Commission, State of Maine, Augusta.

6/08
Using Secondary Data to Estimate Community-Resource Linkages in Alaska. International Symposium on Society and Resource Management: People and Place – Linking Culture and Nature, Burlington, VT. (with Tessema, Blahna, and Kruger)

6/08
Social Science Research Applications in the Forest Bioproducts Research Initiative. Upward Bound Orientation and Introduction, UMaine, Orono. (Porter presenting, with Leahy)

4/08
Alternative Future Visions for Maine’s North Woods. Governor’s Committee on Keeping Maine’s Forests. Alumni Center, UMaine, Orono.

3/08
UMaine’s Environmental Solutions Initiative. UMaine Research Café.

11/07
The Emerging BioEconomy and the Future of Maine’s Forests. Maine TREE Foundation and Project Learning Tree workshop for grade 5-6 teachers. University of Maine, Farmington.

7/07
Alternative Future Growth Scenarios for Utah’s Wasatch Front: Assessing the Impacts of Development on the Loss of Prime Agricultural Lands. 2007 World Congress of the International Association of Landscape Ecology, The Netherlands. (Edwards presenting, with Busch and Toth)

6/07
Local Views Towards Wildlife and Protected Areas in Ethiopia. International Symposium on Society and Resource Management: Landscape Continuity and Change, Park City, UT. (Tessema presenting, with Leader-Williams)

4/07
Alternative Futures for the Penobscot River Watershed: A Collaborative Approach to Sustainable Resource Use. UMaine’s Mitchell Center and the Environmental Solutions Initiative, Orono (with Bell and Hart).

2/07
Kibale Forest Wild Coffee: A Market-based Approach to Conservation & Development in East Africa. Departmental Seminar Series, Forest Ecosystem Science, University of Maine, Orono.

11/06
Economic Approaches to Sustaining Communities and Ecosystems. Departmental Seminar Series, Resource Economics and Policy, University of Maine, Orono.
10/06
Alternative Futures Modeling: Overview and Applications to Maine. Departmental Seminar Series, School of Forest Resources, University of Maine, Orono.

12/05
Economics Research in the College of Natural Resources: Sustaining Communities and Landscapes. Logan Mens’ Club, Logan, Utah.
4/03
Designing the Right Process for Regional Collaboration: The Mojave Desert. Invited presentation at a conference on Regional Collaboration: Learning to Think and Act like a Region, sponsored by the Lincoln Institute of Land Policy. April 8-9, Salt Lake City (Toth presenting, with Edwards).

4/02
Ecological Considerations in Regional Land Use Planning. Invited presentation to the 3rd annual Sustainable Landscapes Conference, Utah State University, Logan, April 11, 2002 (with Toth, Edwards, and Hunter).

3/02
Population and Development in the California Mojave: Modeling Future Habitat Loss. Colloquium Speaker: Population Studies and Training Center, Center for Environmental Studies, Brown University, Providence, RI, March 14, 2002 (Hunter presenting, with Toth and Edwards).

11/01
Analisis Espacial de los Cambios de Uso del Suelo y sus Impactos en la Region del Desierto de Mojave, California. Oaxaca, Mexico (Gonzalez presenting, with Lilieholm, Edwards, Toth, and Hunter).

11/01
Modeling the Habitat Implications of Alternative Future Development Scenarios in the California Mojave Desert. Colloquium Speaker: Resource, Economics, and Policy Seminar Series, University of Maine, Bangor, Maine (Hunter presenting, with Toth and Edwards)

11/00
Land Use Planning in the California Mojave Desert. Invited presentation given at the International Seminar on Cities in Critical Natural Environments, Agadir, Morocco (Stevenson presenting, with Edwards, Toth, and Hunter).

4/00
Land Use Futures in the California Mojave: Integrating Social, Economic, and Biophysical Dimensions. Invited presentation at the 2000 Annual Meeting of the International Association of Landscape Ecology, Ft. Lauderdale, FL (Stevenson presenting).

6/00
The Mojave Desert Futures Project. Invited presentation at the 20th Annual ESRI

International User Conference in San Diego, June 26-30 (Stevenson presenting).

3/00
Potential Human Impacts on Biodiversity: The Mojave as a Case Study. Annual meeting of the Population Association of America, Los Angeles, CA (Peer reviewed) (Hunter presenting).

10/95
Incorporating Tree Species Diversity Measures in Linear Programming Models: A Case Study in Northern Utah. Invited presentation at the Society of American Foresters’ national meeting, Portland, ME.

5/95
Ecosystem Management Applications to Cape Cod. Invited presentation to the Board of Directors, Cape Cod Coalition of Land Trusts, Barnstable, MA.

8/94
Agroforestry and Sustainable Systems in the Intermountain West. Invited presentation at the 1994 Symposium on Agroforestry and Sustainable Systems, USDA Forest Service, Fort Collins, CO.

11/93
Managing Forests for Commercial Timber Production and Biological Diversity. Invited presentation to the ORSA/TIMS Joint National Meeting, Phoenix (with Holland).

9/93
A Global Perspective on Public Lands. Invited presentation, 1993 Land Grant Days, Utah State University.

4/93
Assessing Goshawk Nest Stand Habitat Using Stand Density Index. Invited presentation to the Northern Goshawk Symposium, Cooper's Ornithological Society, Sacramento, CA (with Long and Patla).

3/91
Incorporating Price Uncertainty and Risk Aversion in Short-Term Timber Harvest Scheduling Decisions. Invited presentation at the 1991 Symposium on Systems Analysis in Forest Resources, Charleston, SC.

5/90
Financial Risk and Desired Species Composition in Mixed Species Stands. Invited presentation at the Operations Research Society of America's National Meeting, Las Vegas, NV.

PUBLISHED TEACHING MODULES
Lilieholm, R.J., and C.F. Fausold. 1996. The Economic Value of Open Space. Teaching module published by the Lincoln Institute of Land Policy (Orlando, Sturbridge, Salt Lake, and Mexico City). 35 pages.

PUBLISHED PROCEEDINGS (Student coauthors are underlined, * denotes peer reviewed)

McCloskey, J.T., R.J. Lilieholm, R. Boone, R. Reid, D. Nkedianye, M. Said, and J. Worden. 2011. A Participatory Approach for Modeling Alternative Future Land Use Scenarios around Nairobi National Park using Bayesian Belief Networks. Ecology and the Environment (in press).*

Lilieholm, R.J., M.E. Tessema, D.J. Blahna, and L.E. Kruger. 2010. Using Secondary Data to Estimate Community-Resource Linkages in Utah’s Grand Staircase-Escalante National Monument. Pages 424-435 in Proceedings of the Grand Staircase-Escalante National Monument Science Symposium, Southern Utah University. 545 pages.*

Read, A., R. Read, C. Yelton, J. Yelton, G. Callas, T. Masechik, K. Bisson, K. Callas, and R.J. Lilieholm. 2009. Newforest Institute: Restoring Habitat for Resilience and Vision in the Forested Landscape. Ecology and the Environment 122:425-434 (invited)*

Damery, D., M. Kelty, J. Benjamin, and R.J. Lilieholm. 2009. Developing a Sustainable Forest Biomass Industry: Case of the U.S. Northeast. Ecology and the Environment 122:141-152 (invited).*

Tessema, M.E., R.J. Lilieholm, D.J. Blahna, and L. Kruger. 2009. Resource Use, Dependence and Vulnerability: Community-resource Linkages on Alaska’s Tongass National Forest. Ecology and the Environment 122:263-272.*

Briggs, N.A., R. Freeman, S. LaRochelle, H. Theriault, R.J. Lilieholm, and C.S. Cronan. 2008. Modeling Riverbank Stability and Potential Risk to Development in the Penobscot River Estuary of Maine, USA. Environmental Problems in Coastal Regions 7(1):111-118.*

Buteau, E., R.J. Lilieholm, and R.E. Toth. 2007. Integrating Regional Planning at Multiple Scales to Preserve Open Space along Utah’s Wasatch Front. Ecology and the Environment 106:195-204.*

Lilieholm, R.J., D. Hart, K.P. Bell, S. Sader, G. Zydlewski, C. Cronan, and N. Briggs. 2007. Alternative Futures for the Penobscot River Watershed: A Collaborative Approach to Sustainable Resource Use. Pages 126-130 in Proceedings of the Conference on Emerging Issues Along the Urban/Rural Interface 2. University of Georgia. 320 pp.

Tessema, M.E., and R.J. Lilieholm. 2007. Community Perceptions of Wildlife and Protected Areas in Ethiopia. Pages 287-292 in Proceedings of the George Wright Society: Rethinking Protected Areas in a Changing World. St. Paul, MN, April 16-20, 2007.

Busch, G., R.J. Lilieholm, R.E. Toth, and T.C. Edwards, Jr. 2005. Alternative Future Growth Scenarios for Utah’s Wasatch Front: Assessing the Impacts of Development on the Loss of Prime Agricultural Lands. Ecology and the Environment 81:247-256.*

Lilieholm, R.J., R.E. Toth, and T.C. Edwards, Jr. 2005. Alternative Future Growth Scenarios for Utah’s Wasatch Front: Identifying Future Conflicts between Development and the Protection of Environmental Quality and Public Health. Ecology and the Environment 84:1079-1088.*

Lilieholm, R.J., T.C. Edwards, Jr., and R.E. Toth. 2002. Alternative future growth scenarios for the California Mojave Desert: Assessing the impacts of growth on regional biodiversity. Pages 186-192 in Proceedings of the International Conference on Landscape Planning in the Era of Globalization. Portoroz, Slovenia, November 8-10, 2002.

Edwards, T.C. Jr., R.J. Lilieholm, and R.E. Toth. 2002. Open space planning along Utah’s Wasatch Front. Page 193 in Proceedings of the International Conference on Landscape Planning in the Era of Globalization. Portoroz, Slovenia, November 8-10, 2002.

Lilieholm, R.J., K.B. Paul, and R. Nankya. 2001. Developing sustainable ecotourism in Uganda’s Kibale National Park. Pages 225-231 in the Proceedings of the 2nd International Tourism Conference, Girne American University, Girne, Cyprus.

Cablk, M., J. Heaton, and R.J. Lilieholm. 2000. Military ecology: The role of the Defense Department in protecting and preserving our biotic resources. International Symposium on Landscape Futures, Armidale, Australia.

Gonzalez, M., R.J. Lilieholm, T.C. Edwards, R. Toth, and L. Hunter. 2000. A spatially-explicit econometric approach to predicting land use in future landscapes. Proceedings of the International Symposium on Landscape Futures, Armidale, Australia.

Hunter, L.M., K.S. Karish, J.R. DeNormanie, T.C. Edwards, Jr., M. Gonzalez, R.J. Lilieholm, N. Robbins-DeNormandie, M. Stevenson, and R.E. Toth. 2000. Alternative Land Use Futures in the California Mojave Desert: Integrating social, economic, and biophysical factors. In K.M. Clarke and M.P. Crane, eds., Proceedings of the 4th International Conference on Integrating Geographic Information Systems and Environmental Modeling: Problems, Prospects, and Needs for Research. University of Colorado, Boulder.

Levy, F., and R. J. Lilieholm. 1995. Incorporating tree species diversity measures in linear programming models: A case study from northern Utah. Paper published in Proceedings of the Society of American Foresters 1995 National Meeting, Portland, ME.

Lilieholm, R.J. 1995. Agroforestry and sustainable systems in the Intermountain Region. Pages 177-185 in Proceedings of the 1994 Symposium on Agroforestry and Sustainable Systems, USDA Forest Service. General Technical Report RM-GTR-261. 276 pages.

Lilieholm, R.J. 1993. Short-term Prospects for Extractive Industries in Utah. Utah Science 54(3):75-78.

Holland, D.N., R.J. Lilieholm, D.W. Roberts, and J.K. Gilless. 1993. Managing spruce-fir forests for commercial timber production and biological diversity: A case study in the U.S. Intermountain West. Paper published in the Proceedings of the 1993 International Symposium on Systems Analysis and Management Decisions in Forestry, Valdivia, Chile.

Lilieholm, R.J., L.S. Davis, and J.K. Gilless. 1991. Incorporating price uncertainty and risk aversion in short-term timber harvest scheduling decisions. Pages 104-108 in Proceedings of the 1991 Symposium on Systems Analysis in Forest Resources. USDA Forest Service General Technical Report SE-74. 423 pages.

Lilieholm, R.J., and S.C. Hu. 1985. Effects of thinning on soil moisture and growth of young loblolly pine in southeastern Louisiana. Pages 550-554 in Proceedings of the Third Biennial Southern Silvicultural Research Conference, USDA Forest Service, General Technical Report SO-54. 589 pages.

PUBLISHED REPORTS & WORKING PAPERS
Lilieholm, R.J., P. Lammert, G. Lord and S. Trosper. 2011. 2010 Directory of Primary Wood Processors in Maine. University of Maine School of Forest Resources and the Maine Forest Service. 143 pages.

Savage, S., R.J. Lilieholm, and R. Judd. 2009. Framing the Past: Reconstructing Site-specific Vignettes of Maine’s Historic Landscape as a Baseline for Developing Alternative Futures Scenarios. Final Report to the Maine Sustainability Solutions Initiative. 20 pages.

Lilieholm, R.J., C.S. Cronan, J. Leahy, T.L. Porter, R. Judd, M. Teisl, J.A. Marciano, S. Savage, and J. Tremblay. 2009. Conceptual Development of the Forest Management Arena. Final Report to the Maine Sustainability Solutions Initiative. 23 pages + Appendices.

Marciano, J., R.J. Lilieholm, J. Leahy, and T.L. Porter. 2009. Preliminary Findings of the Maine Forestry and Forest Bioproducts Survey. University of Maine Forest Bioproducts Research Initiative, Technical Report. 56 pages.

Lilieholm, R.J., R.E. Toth, and T.C. Edwards, Jr. 2003. Regional Open Space Protection: A Case Study Along Utah’s Wasatch Front. Regional Collaboration: Learning to Think and Act like a Region, sponsored by the Lincoln Institute of Land Policy. April 8-9, Salt Lake City.

Lilieholm, R.J., and C.J. Fausold. 1999. The economic benefits of open space in Utah. Utah State University Institute of Outdoor Recreation and Tourism, Extension Fact Sheet NR/RF/003, 4 pages.

Lilieholm, R.J., and C.J. Fausold. 1999. Mechanisms for protecting open space in Utah. Utah State University Institute of Outdoor Recreation and Tourism, Extension Fact Sheet No. NR/RF/004, 4 pages.

Kuhns, M.R., A.R. Kelson, and R.J. Lilieholm. 1997. Utah and Nevada Wood Industry Directory 1997. Utah State University Extension and USDA Forest Service. 88 p.

Snyder, D.L., C. Fawson, E.B. Godfrey, J.E. Keith, and R.J. Lilieholm. 1996. Potential economic impacts of wilderness designation. Economic Research Institute Study Paper ERI 95-26. 491 p.

Fausold, C.J., and R.J. Lilieholm. 1996. Economic value of open space: a review and synthesis. Lincoln Institute of Land Policy Working Paper. 32 p.

Lilieholm, R.J., and A.R. Kelson. 1995. Buffers and natural areas: A review of issues related to wilderness. Lincoln Institute of Land Policy Working Paper. 72 p.

Lilieholm, R.J. 1995. Wilderness and adjacent land issues. Pages 49-86 in Wilderness Designation in Utah: Issues and Potential Economic Impacts. USU AES Research Report 151. 256 p.

Snyder, D.L., C. Fawson, E.B. Godfrey, J.E. Keith, and R.J. Lilieholm. 1994. Economic impacts of wilderness designation in Utah. Utah Agricultural Experiment Station Report 151, 256 pp.

Lilieholm, R.J. 1993. Preserves at risk: An investigation of resource management strategies, implications and opportunities. U.S. Congress, Office of Technology Assessment. Report I3-5910. 91 p.

Lilieholm, R.J., J.E. Keith, and R.S. Krannich. 1992. 1991 statewide fishery management survey. Utah Division of Wildlife Resources. Publication No. 92-9, 88 p.

Lilieholm, R.J., and L.S. Davis. 1987. A bibliography of Blodgett publications. Blodgett Forest Research Station Information Release No. 1. 26 p.

Hu, S.C., P.Y. Burns, and R.J. Lilieholm. 1985. Slash pine: A bibliography, 1816-1982. Louisiana State University School of Forestry, Wildlife, and Fisheries, Research Report No. 4. 152 p.

Hu, S.C., R.J. Lilieholm, and P.Y. Burns. 1983. Loblolly pine -- A bibliography 1959-1982. Louisiana State University School of Forestry and Wildlife Management, Research Report No. 2. 199 p.

NEWSLETTERS & RESEARCH NOTES
Lilieholm, R.J., ed. 2010. School of Forest Resources Fall Newsletter, 4 pages.

Lilieholm, R.J., ed. 2009. School of Forest Resources Fall Newsletter, 4 pages.

Lilieholm, R.J., ed. 2009. School of Forest Resources Winter Newsletter, 4 pages.

Lilieholm, R.J., ed. 2008. School of Forest Resources Summer Newsletter, 4 pages.

Lilieholm, R.J., ed. 2007. School of Forest Resources Fall Newsletter, 4 pages.

Lilieholm, R.J., ed. 1996-1998. MUBFS News. Makerere University Biological Field Station newsletter, Kibale National Park, Uganda.

Fausold, C.J., and R.J. Lilieholm. 1996. The economic value of open space. Landlines 8(5):1-4.

Lilieholm, R.J. 1995. Protecting natural areas across jurisdictional boundaries. Landlines 7(4):1, 6.

Lilieholm, R.J., ed. 1990-1992. Intermountain Newsletter. Society of American Foresters.

Lilieholm, R.J., D.E. Teeguarden, and D.T. Gordon. 1989. Precommercial thinning in East-side ponderosa pine: 30-year effects. USDA Forest Service Research Note PSW-407. 6 p.

Lilieholm, R.J., S.C. Hu, and Q.V. Cao. 1985. An evaluation of three tree-height measuring instruments. Louisiana State University Forestry Note No. 143. 3 p.

Lilieholm, R.J., and S.C. Hu. 1985. Quarter-minute soil moisture measurements with a neutron probe. Louisiana State University Forestry Note No. 142. 2 p.

Hu, S.C., R.J. Lilieholm, and P.Y. Burns. 1983. A shearing machine could save you time. Limbs and Needles 11(3):5-6.

Lilieholm, R.J., S.C. Hu, and P.Y. Burns. 1983. Evaluation of a grubbing machine for extracting Christmas tree stumps. Limbs and Needles.

PUBLISHED ABSTRACTS
Jansujwicz, J.S., A.J.K. Calhoun, and R.J. Lilieholm. 2010. Cooperation and Natural Resource Management: Community-based Vernal Pool Conservation Planning in Maine, USA. Abstract in Proceedings of the 24th Annual Meeting of the Society for Conservation Biology, Edmonton, Alberta, Canada.

Jansujwicz, J.S., A.J.K. Calhoun, and R.J. Lilieholm. 2010. Cooperation and Natural Resource Management: Community-based Vernal Pool Conservation Planning in Maine, USA. Abstract in the Proceedings of the 16th International Symposium on Society and Resource Management, Corpus Christi, TX.

Lilieholm, R.J., D. Foster, L.C. Irland and M. Hunter. 2010. Wildlands and Woodlands: A Vision for the New England Landscape. Maine Land Conservation Conference, Topsham, ME.

Kenefic, L., J.S. Wilson, J. Brissette, R. Nyland, and R.J. Lilieholm. 2010. Silvicultural Rehabilitation of Cutover Mixedwood Stands. Annual Meeting of the New England Chapter of the Society of American Foresters, Durham, NH.

Cronan, C.S., R.J. Lilieholm, and J. Tremblay. 2009. Alternative Land Use Futures in the Lower Penobscot River Watershed: Implications for Surface Water Quality and Aquatic Biota. Abstract in Proceedings of the Maine Water Conference, Portland, ME.

Jansujwicz, J., R.J. Lilieholm, and A. Calhoun. 2009. Collaborative Approaches to Resource Management on Private Lands: Vernal Pool Protection in Maine. Abstract in Proceedings of the Maine Water Conference, Portland, ME.

Lilieholm, R.J., C.S. Cronan, J. Tremblay, and C. Ravis. 2008. Land Conservation in Maine: A Retrospective Assessment and Analysis of Alternative Land Use Futures. Eastern CANUSA Forest Science Conference, University of Maine, Orono.

Tessema, M.E., R.J. Lilieholm, D.J. Blahna, and L. Kruger. 2008. Using Secondary Data to Estimate Community-Resource Linkages in Alaska – an Update. Abstract in Proceedings of the XVI International Conference of the Society for Human Ecology. Integrative Thinking for Complex Futures – Creating Resilience in Human-Nature Systems, Bellingham, WA.

Lilieholm, R.J., C.S. Cronan, J. Tremblay, and C. Ravis. 2008. Conservation Lands and Gateway Communities in Maine: Status, Trends and Opportunities. Abstract in Proceedings of the XVI International Conference of the Society for Human Ecology. Integrative Thinking for Complex Futures – Creating Resilience in Human-Nature Systems, Bellingham, WA.

Tessema, M., R.J. Lilieholm, D.J. Blahna, and L. Kruger. 2008. Using Secondary Data to Estimate Community-Resource Linkages in Alaska. Abstract in Proceedings of the International Symposium on Society and Resource Management: People and Place – Linking Culture and Nature, Burlington, VT.

Leahy, J., R.J. Lilieholm, and T. Porter. 2008. Media Framing, Agenda-Setting, and Public Discourse of Forest Biomass and Bioproducts in Maine. Abstract in Proceedings of the International Symposium on Society and Resource Management: People and Place – Linking Culture and Nature, Burlington, VT.

Lilieholm, R.J., J. Leahy, and T. Porter. 2008. Stakeholder Views towards Biomass Harvests and the Bioproducts Industry in Maine. Abstract in Proceedings of the International Symposium on Society and Resource Management: People and Place – Linking Culture and Nature, Burlington, VT.

Edwards, T.C., Jr., G. Busch, R.J. Lilieholm, and R.E. Toth. 2007. Alternative Future Growth Scenarios for Utah’s Wasatch Front: Assessing the Impacts of Development on the Loss of Prime Agricultural Lands. Abstract in 2007 World Congress of the International Association of Landscape Ecology, The Netherlands. (Edwards presenting) (Invited)

Leahy, J., R.J. Lilieholm, and T. Porter. 2007. Social Acceptability of Biomass Harvests and the Bioproducts Industry in Maine. Abstract in the Proceedings of the Society of American Foresters Annual Meeting, Portland, OR.

Lilieholm, R.J., J. Leahy, and T. Porter. 2007. Stakeholder Views towards Biomass Harvests and the Bioproducts Industry in Maine. Abstract in Proceedings of the International Symposium on Society and Resource Management: Landscape Continuity and Change, Park City, UT.

Tessema, M., R.J. Lilieholm, and N. Leader-Williams. 2007. Local Views Towards Wildlife and Protected Areas in Ethiopia. Abstract in Proceedings of the International Symposium on Society and Resource Management: Landscape Continuity and Change, Park City, Utah. (Tessema presenting) (Invited)

Busch, G., R.J. Lilieholm, T.C. Edwards, Jr., and R.E. Toth. 2007. Alternative Futures Modeling for Utah’s Wasatch Front. Abstract in Proceedings of the International Symposium on Society and Resource Management: Landscape Continuity and Change, Park City, UT.

Tessema, M., R.J. Lilieholm, D.J. Blahna, and L. Kruger. 2007. Using Secondary Data to Estimate Community-Resource Linkages to Estimate Community-Forest Linkages in Alaska. Abstract in Proceedings of the International Symposium on Society and Resource Management: Landscape Continuity and Change, Park City, UT.

Lilieholm, R.J., M. Tessema, and D.J. Blahna. 2007. Community-Public Land Linkages in Southern Utah. Abstract in Proceedings of the International Symposium on Society and Resource Management: Landscape Continuity and Change, Park City, UT.

Lilieholm, R.J., D. Hart, and K. Bell. 2007. Land Use Change in the Penobscot River Watershed. Abstract on page 35 in Program of the Conference on Emerging Issues along the Urban/Rural Interfaces, Atlanta, GA.

Lilieholm, R.J., D.J. Blahna, L. Kruger, and M.E. Tessema, 2006. Using Secondary Data to Estimate Community-Forest Linkages in Alaska. Abstract on page 39 in Proceedings of the Society for Human Ecology’s XIV International Conference on Interdisciplinary Integration and Practice: Reconciling Humans and Nature. Bar Harbor, ME, October 18-21.

Lilieholm, R.J., G.A. Busch, R.E. Toth, and TC. Edwards, Jr. 2006. Alternative Future Growth Scenarios for Utah’s Wasatch Front: Assessing the Impacts of Growth on Natural Systems. Abstract on page 40 in Proceedings of the Society for Human Ecology’s XIV International Conference on Interdisciplinary Integration and Practice: Reconciling Humans and Nature. Bar Harbor, ME, October 18-21.

Tessema, M.E., R.J. Lilieholm, and D.J. Blahna. 2006. Community Resource Dependence in Utah’s Grand Staircase-Escalante National Monument. GSENM Science Symposium: Learning from the Land. Southern Utah University, Cedar City, September 12-14, 2006.

Lilieholm, R.J., and C. Peterson. 2005. Bioregional Planning Applications to the Kitengela Region of Kenya. Abstract on page 32 in the Proceedings of the Annual Workshop for the Project on Better Policy and Management Options for Pastoral Lands: Assessing Trade-offs between Poverty Alleviation and Wildlife Conservation (Reto-o-Reto), January 10-13, Nairobi.

Lilieholm, R.J., and E.B. Godfrey. 2005. Communities in Transition: Adaptation and Change in Rural Economies of Southern Utah. Presentation to the Grand Staircase Science Symposium. Escalante, Utah, June.

Lilieholm, R.J. 2005. Bioregional Planning. Abstract in proceedings from the Utah Water Users’ Group Annual Meeting. St. George, Utah.

Toth, R.E., R.J. Lilieholm, and T.C. Edwards, Jr. 2005. Urban-Wildland Interface Issue along Utah’s Wasatch Front. Conference on Emerging Issues Along Urban/Rural Interfaces: Linking Science and Society. Atlanta, March.

Lilieholm, R.J. 2000. Developing a market for eco-coffee in East Africa. International Forum on Coffee and Biodiversity. Manizales, Colombia.

Romney, L.R., and R.J. Lilieholm. 2000. Impacts of Tourism on Wildlife in African National Parks. Abstract published on page 269 in Proceedings of the 8th International Symposium on Society and Resource Management entitled Transcending Boundaries: Natural Resource Management from Summit to Sea. Bellingham, WA. USDA Forest Service GTR-497. 354 pages.

Lilieholm, R.J., P. Weatherly, F. Kawuma, J. Kasenene, R. Robinson, and L. Williams. 2000. Kibale Forest Wild Coffee: Using Global Markets to Link Villagers and Conservation in East Africa. Abstract published on page 184 in Proceedings of the 8th International Symposium on Society and Resource Management entitled Transcending Boundaries: Natural Resource Management from Summit to Sea. Bellingham, WA. USDA Forest Service GTR-497. 354 pages.

Lilieholm, R.J.,T.L. Sharik, and K.B. Paul. 1998. Research and training opportunities at Makerere University Biological Field Station, Kibale National Park, Uganda. Abstract in Natural Resources and Environmental Issues 7(1):229.

Lilieholm, R.J. 1998. Wilderness values and transboundary issues. National Wilderness Conference, Seattle, WA.

Lilieholm, R.J. 1998. Study Abroad Courses in Uganda’s Kibale National Park: Sustaining Ecosystems through Education. Abstract published in the Proceedings of the Annual Conference of the Comparative and International Education Society (Western Region), Vancouver, BC.

Lilieholm, R.J., J. Kasenene, G. Isabirye-Basuta, T.L. Sharik, and K.B. Paul. 1997. Research and training opportunities at Makerere University Biological Field Station, Kibale National Park, Uganda. Abstract in Proceedings of the World Forestry Congress, Antalya, Turkey, October 1997.

Lilieholm, R.J., O. Kyampaire, and J.M. Eisenhauer. 1997. Integrating local communities into national park management: The Ugandan experience. Abstract p. 35 in Proceedings of the 1997 International Symposium on Human Dimensions in Natural Resource Management in the Americas, Belize City, Belize.

Lilieholm, R.J., K.B. Paul, and R. Nankya. 1997. Developing sustainable tourism in Uganda’s Kibale National Park. 2nd International Tourism Conference, Girne American University, Girne, Cyprus.

Lilieholm, R.J. 1997. The role of biological field stations in protecting biodiversity. Global Biodiversity Forum, Montreal, Canada.

Lilieholm, R.J. 1997. The economic value of open space. The Real Estate Institute of British Columbia’s 1997 meeting, Victoria, BC.

Lilieholm, R.J. 1994. Statement on environment and natural resource research and development priorities. National Forum on Environment and Natural Resource R & D. National Academy of Science, Washington, DC, March 28-30.

Lilieholm, R.J., and D.N. Holland. 1993. Managing forests for commercial timber production and biological diversity. Abstract in Proceedings of the ORSA/TIMS Joint National Meeting, Phoenix.

Lilieholm, R.J. 1993. Statement on managing ecosystems and economies. Conference on Managing Ecosystems and Economies. Lincoln Institute of Land Policy, Cambridge, MA.

Kelson, A.R., and R.J. Lilieholm. 1993. Wilderness buffer zones: Current status and emerging issues. Abstract in Proceedings of the North American Interdisciplinary Wilderness Conference, Weber State University, Ogden, UT.

Liu, G., L.S. Davis, J. Ingersoll, and R.J. Lilieholm. 1993. Joint effects of economic and biological uncertainty on the mix of even- and uneven-aged management systems. Abstract in Proceedings of the ORSA/TIMS Joint National Meeting, Phoenix.

Lilieholm, R.J., J.N. Long, and S. Patla. 1993. Assessing goshawk nest stand habitat using stand density index. Abstract in Proceedings of the 63rd Annual Meeting of the Cooper's Ornithological Society, Sacramento, CA.

Kelson, A.R., and R.J. Lilieholm. 1992. Impact of U.S. environmental regulation on the global timber market. Abstract in Proceedings of the ORSA/TIMS Joint National Meeting, San Francisco.

Lilieholm, R.J. 1990. Financial risk and desired species composition in mixed species stands. Abstract page 141 in Proceedings of the 1990 Institute of Management Science and Operations Research Society of America Joint National Meeting, Las Vegas. 182 p.

Lilieholm, R.J., and S.C. Hu. 1985. Thinning increases growth of young loblolly pine in southeastern Louisiana. Abstract in Proceedings of the 59th Louisiana Academy of Science Meeting.

Lilieholm, R.J. and S.C. Hu. 1984. Tree height determination: an evaluation of three common instruments. Abstract in the 58th Louisiana Academy of Science Meeting, New Orleans.

Hu, S.C., R.J. Lilieholm, and N.E. Linnartz. 1984. Effects of regeneration method on growth, composition and soil moisture in a loblolly pine stand in southeastern Louisiana. Abstract page 175 in Proceedings of the 8th North American Forest Biology Workshop. Utah State University and Society of American Foresters, Logan. 196 p.

Hu, S.C., N.E. Linnartz, and R.J. Lilieholm. 1983. Effects of thinning on growth of young loblolly pine in southeastern Louisiana. Abstract in the Proceedings of the 57th Louisiana Academy of Science Meeting, Shreveport.

CONTRIBUTOR
New England Governors Conference. 2009. Report of the Blue Ribbon Commission on Land Conservation. New England Governors Conference. 46 p.

Tibbetts, J. 1998. Open space conservation: Investing in your community’s economic health. Policy Focus Report, Lincoln Institute of Land Policy, Cambridge, MA. 34 p.

Ingerson, A.E., ed. 1995. Managing land as ecosystem and economy. Policy Focus Report, Lincoln Institute of Land Policy, Cambridge, MA. 36 p.

BOOK REVIEWS
Lilieholm, R.J. 2010. Invited review of "Twentieth-Century New England Land Conservation: A Heritage of Civic Engagement," edited by Charles H.W. Foster. The Quarterly Review of Biology 85(4):497-498.

Lilieholm, R.J. 1995. Invited review of "Sustainable Forestry: Philosophy, Science, and Economics." Scientific American 83(6):578-580.

Lilieholm, R.J. 1993. Invited review of "Forestry Investments." Western Journal of Applied Forestry 8(4):108.

Lilieholm, R.J. 1989. Invited review of "Community Stability in Forest-Based Economies." Western Journal of Applied Forestry 5(2):36.

Lilieholm, R.J. 1989. Review of "Protecting the New Jersey Pinelands: A new direction in land use management." Journal of Forestry 87(5):48-49.

UNPUBLISHED REPORTS
Lilieholm, R.J. 2010. A Report of Accomplishments from Support through the E.L. Giddings Chair in Forest Policy, 2006-2010. University of Maine, Orono. 54 pages.

Lilieholm, R.J. 2009. A Comparison of Value-added Benefits Derived from Wood Pellet Mills and the Pulp and Paper Industry. Report to the Maine Forest Service, Augusta. 35 pages.

Cronan, C.S., R.J. Lilieholm, J. Tremblay and C. Ravis. 2008. Land Conservation in Maine: Past, Present, and Future: A Retrospective Assessment and Analysis of Alternative Land Use Futures. The Mitchell Center, University of Maine. 75 pages.

Lilieholm, R.J. 2008. Gender, Natural Resources, and Sustainable Development. Reading grant final report to UMaine’s “Women in the Curriculum” Program. 16 pages.

Lilieholm, R.J. 2007. A Report of 2007 Accomplishments from Support through the E.L. Giddings Chair in Forest Policy. University of Maine, Orono. 20 pages.

Lilieholm, R.J., D. Reiter, and K. Kilpatrick, coordinators. 2006. Initial Feasibility Assessment: Creating an Outdoor Experiential Learning Center in the Beaver Creek Area of Logan Canyon. ENVS 5000 class report, Department of Environment and Society, College of Natural Resources, Utah State University, Logan. 85 pages.

Lilieholm, R.J., R.S. Krannich, and M.E. Tessema. 2006. 2005 Utah Angler Survey. Utah Division of Wildlife Resources, Salt Lake City. 75 pages.

Lilieholm, R.J., and J. Greene. 2006. Socio-Economic Baseline, Grand Staircase-Escalante National Monument Grazing Amendment EIS. SWCA and USDI Bureau of Land Management, Kanab, Utah.

Toth, R.E., R.J. Lilieholm, T.C. Edwards, Jr., and E.R. Buteau. 2003. Alternative Futures for Utah’s Mountainlands: Bioregional Planning for the Maintenance and Conservation of Open Space. Final Project Report No. 2003-1, Utah Cooperative Fish and Wildlife Research Unit, Utah State University, Logan, UT 84322-5290 USA. 120 pages.

Toth, R.E., T.C. Edwards, Jr., R.J. Lilieholm, D.L. Bell, and E.R. Buteau. 2002. Alternative Futures for Utah’s Wasatch Front: Bioregional Planning for the Maintenance and Conservation of Open Space. Final Project Report No. 2002-2, Utah Cooperative Fish and Wildlife Research Unit, Utah State University, Logan, UT 84322-5290 USA. 118 pages.

Toth, R.E., T.C. Edwards, Jr., R.J. Lilieholm, and L.M. Hunter. 2002. The Development of Alternative Future Growth Scenarios for the California Mojave Desert. Final Project Report No. 2002-1, Utah Cooperative Fish and Wildlife Research Unit, Utah State University, Logan, UT. 87 pages.

Lilieholm, R.J., and R.S. Krannich. 2001. 2000 Utah Angler Survey. Utah Division of Wildlife Resources. 82 pages.

Blahna, D.J., R.J. Lilieholm, Judith Kurtzman, and Michael Butkus. 1999. Utah’s Great Outdoors Conference: Preliminary results of Working Group Sessions. Utah Division of Parks and Recreation, Salt Lake City. 13 pages.

Snyder, D., et al. 1998. Economic impacts of the Food Quality Protection Act on Utah’s agricultural sector. Report prepared for the Utah Farm Bureau.

Lilieholm, R.J., and R.S. Krannich. 1996. 1995 Utah angler survey. Utah Division of Wildlife Resources. 72 pages.

Kelson, A.R., and R.J. Lilieholm. 1996. A review of private forest management incentive programs and recommendations for improving forest management incentives in Utah. Appendix D in Stewardship of Utah’s Forests: A Report of the Utah Forest Practices Task Force to the Energy, Natural Resources and Agriculture Interim Committee of the Utah Legislature. 23 pages.

Hugie, R., and R.J. Lilieholm. 1995. An assessment of the potential for wood-based industry in Utah's Uinta Basin. 54 pages.

Lilieholm, R.J. 1993. Biological diversity, economic risk aversion, and the management of commercial mixed-species stands. NSF Final Report.

Keith, J.E., R.J. Lilieholm, R.S. Krannich, H.H. Fullerton, and J.T. Williams. 1992. 1991 statewide fishing and boating survey. Utah Division of Water Resources. 102 pages.

Lilieholm, R.J. 1991. Incorporating economic risk and biological diversity objectives in the management of mixed species stands. Individual Project Report, State of Utah, Mineral Lease Funds.

Lilieholm, R.J. 1990. Incorporating price uncertainty and risk averse behavior in short-term timber harvest scheduling models. Individual Project Report, State of Utah, Mineral Lease Funds.

Lilieholm, R.J., and J.N. Long. 1989. An analysis of potential harvest levels on the Kaibab National Forest, 30 pages.

Lilieholm, R.J., and F.A. Baker. 1989. 1988 retail Christmas tree price survey.

Lilieholm, R.J. 1988. A multi-criteria/goal programming approach to recognizing risk aversion and future price uncertainty in timber harvest scheduling models. Ph.D. dissertation. University of California at Berkeley. 368 pages.

Lilieholm, R.J. 1986. The Pinelands National Reserve: An ecological approach to land use management. Unpublished manuscript shelved in the University of California's Forestry Library and the University of Pennsylvania's Van Pelt Library, 54 pages.

Lilieholm, R.J. 1984. Effect of thinning young loblolly pine on soil moisture in southeastern Louisiana. M.S. thesis. Louisiana State University, Baton Rouge. 148 pages.

RADIO, WEB & TELEVISION INTERVIEWS/PRESENTATIONS
12/10
Pioneers in Landscape-scale Conservation: Lions and Tigers and Bears. Webinar, Harvard’s Kennedy School of Government (with Levitt, Taylor and Nyhaus).

5/10
Wildlands and Woodlands – A Vision for the New England Landscape (Harvard Press Release Webinar) (with Foster, Levitt, and Lambert).

5/10
UMaine Feature on Wildlands and Woodlands.

5/10
UMaine Feature on Landscape Conservation.

1/09
UMaine’s Center for Sustainability Solutions. UMaine News Podcast, Orono.

3/03
The Economic Value of Open Space. Feature story in USU Today Website.

1/03
USU Students Protect Wasatch Front Open Space. USU Website feature story on the Wasatch Open Space Study and new Bioregional Planning MS program. Story ran for 6 weeks.

3/00
Can Coffee Save the Environment? KUSU Radio, Logan, UT, 20 minutes (with R. Wirth) (live broadcast).

9/98
Wilderness Values and Transboundary Issues. Televised broadcast by Peak Productions of an invited presentation at the National Wilderness Conference, Seattle, WA.

12/97
Developing Sustainable Ecotourism in Challenged Environments. BOW Media, Turkish Republic of North Cyprus, 20 minutes (recorded).

5/97
The Economic Value of Open Space. Video presentation by The Real Estate Institute of British Columbia, Victoria, BC.

4/97
The Economic Value of Open Space. GreenWave Radio, Washington, DC, 45 minute feature (with Fausold) (recorded).

9/93
Wilderness in Utah. KUSU Radio, Logan, UT, 20 minutes (with Snyder) (live broadcast).

VOLUNTEER PRESENTATIONS
4/11
Changes in Maine’s Primary Forest Processors: 2000 to 2010. UMaine Center for Undergraduate Research, Orono. (Ortiz presenting).

3/11
Mobilizing Diverse Interests to Address Invasive Species Threats: The Case of the Emerald Ash Borer in Maine. Maine Water Conference, Augusta Civic Center. (Ranco presenting, with Quigley, Secord, Neptune, Daigle, McCloskey, Livingston and Lizotte).

3/11
Spanning boundaries and disciplines: Integrating social and natural sciences for effective water resource management. Maine Water Conference, Augusta Civic Center (Jansujwicz persenting, with Calhoun).

10/10
Silvicultural Rehabilitation of Cutover Mixedwood Stands. ECANUSA Forest Science Conference, Edmundston, N.B.) Kenefic presenting, with Wilson, Brissette, Nyland and Lilieholm).

9/10
Wildlands and Woodlands – A Vision for the New England Landscape. BIOECON Conference, Venice, Italy (Lilieholm presenting, with Foster and others).

3/10
Undergraduate Enrollment Trends in Natural Resources at NAUFRP Institutions: An Update. 8th Biennial Conference on University Education in Natural Resources, Virginia Polytechnic Institute and State University, Blacksburg, VA (Sharik presenting).

3/10
Silvicultural Rehabilitation of Cutover Mixedwood Stands. New England SAF Meeting, Durham, NH (Kenefic presenting, with Wilson, Brissette, and Nyland).
6/09
Proactive Stakeholder Alliances in the Renewable Energy Industry: Theoretical Framework and Evidence from the Field. International Society for Business and Society, Snowmass, CO (Porter presenting, with Zivanovic, Lilieholm and Leahy).

3/09
Alternative Land Use Futures in the Lower Penobscot River Watershed: Implications for Surface Water Quality and Aquatic Biota. Maine Water Conference, Portland, ME (Cronan presenting, with Tremblay).

10/08
Land Conservation in Maine: A Retrospective Assessment and Analysis of Alternative Land Use Futures. Eastern CANUSA Forest Science Conference, University of Maine, Orono (with Cronan, Trembley and Ravis).

6/08
Media Framing, Agenda-Setting, and Public Discourse of Forest Biomass and Bioproducts in Maine. International Symposium on Society and Resource Management: People and Place – Linking Culture and Nature, Burlington, VT (Leahy presenting, with Porter).

6/08
Stakeholder Views towards Biomass Harvests and the Bioproducts Industry in Maine. International Symposium on Society and Resource Management: People and Place – Linking Culture and Nature, Burlington, VT (with Leahy and Porter).

12/07
Conservation Planning and Alternative Open Space Futures in the Maine Landscape. UMaine ESI Workshop, Mitchell Center (with Cronan).

11/07
Social Acceptability of Biomass Harvests and the Bioproducts Industry in Maine. Society of American Foresters Annual Meeting, Portland, OR (Leahy presenting, with Porter).

9/07
Integrating Regional Planning at Multiple Scales to Preserve Open Space along Utah’s Wasatch Front. 6th International Conference on Ecosystems and Sustainable Development, Coimbra, Portugal (with Buteau and Toth).

7/07
Stakeholder Views towards Bioproducts and Biomass Harvesting in Maine. NSF Research Experience for Undergraduates (FBRI/REU) Summer Program in Sustainable Forest Bioproducts (with Leahy and Porter).

6/07
Alternative Futures Modeling for Utah’s Wasatch Front. International Symposium on Society and Resource Management: Landscape Continuity and Change, Park City, UT (Busch presenting, with Edwards and Toth).

6/07
Using Secondary Data to Estimate Community-Resource Linkages to Estimate Community-Forest Linkages in Alaska. International Symposium on Society and Resource Management: Landscape Continuity and Change, Park City, UT (Tessema presenting, with Blahna and Kruger).

6/07
Community-Public Land Linkages in Southern Utah. International Symposium on Society and Resource Management: Landscape Continuity and Change, Park City, UT (with Tessema and Blahna).

4/07
Community Perceptions of Wildlife and Protected Areas in Ethiopia. 2007 George Wright Society Conference: Rethinking Protected Areas in a Changing World, St. Paul, MN (Tessema presenting, with Leader-Williams).

4/07
Land Use Change in the Penobscot River Watershed. Emerging Issues along the Urban/Rural Interfaces, Atlanta, GA (with Hart and Bell).

10/06
Using Secondary Data to Estimate Community-Resource Linkages to Estimate Community-Forest Linkages in Alaska. Society for Human Ecology’s XIVth International Conference on Interdisciplinary Integration and Practice: Reconciling Humans and Nature. College of the Atlantic, Bar Harbor, ME, October 18-21. (with Tessema, Blahna and Kruger).

10/06
Bioregional Planning along Utah’s Wasatch Front. Society for Human Ecology’s XIVth International Conference on Interdisciplinary Integration and Practice: Reconciling Humans and Nature. College of the Atlantic, Bar Harbor, ME, October 18-21. (with Toth, Busch and Edwards).

9/06
Using Secondary Data to Estimate Community-Resource Linkages in the GSENM Region. Learning from the Land: The 2006 Grand Staircase-Escalante National Monument Science Symposium, Southern Utah University, September 12-14. (Tessema presenting, with Blahna).
9/05
Alternative Future Growth Scenarios for Utah’s Wasatch Front: Identifying Future Conflicts between Development and the Protection of Environmental Quality and Public Health. Second International Conference on Sustainable Development and Planning, Bologna, Italy, September 12-14 (with Toth and Edwards).

5/05
Alternative Future Growth Scenarios for Utah’s Wasatch Front: Assessing the Impacts of Development on the Loss of Prime Agricultural Lands. Fifth International Conference on Ecosystems and Sustainable Development, Cadiz, Spain, May 3-5 (with Busch, Toth, and Edwards).

2/05
Choosing a Career in Natural Resources. Invited presentation to Bryce Valley High School junior class on Career and the Workplace. February 15, 2005. 30 students and teachers in attendance.
11/02
Alternative Future Growth Scenarios for the California Mojave Desert: Assessing the Impacts of Growth on Regional Biodiversity. International Conference on Landscape Planning in the Era of Globalization. Portoroz, Slovenia, November 8-10 (with Edwards and Toth).

11/02
Open Space Planning along Utah’s Wasatch Front. International Conference on Landscape Planning in the Era of Globalization. Portoroz, Slovenia, November 8-10, (Edwards presenting, with Toth).

4/02
The Development of Alternative Growth Scenarios for the California Mojave Desert. Landscape ecology meetings, Lincoln, NE (Edwards presenting, with Lilieholm, Toth, and Hunter).

5/01
Population, Land Use Change, and Species Endangerment in the California Mojave: Alternative Futures. Presented at the workshop on Population and the Environment: Modeling and Simulating this Complex Interaction at the Max Planck Institute of Demographic Research. Rostock, Germany (Hunter presenting, with Toth and Edwards).

3/01
Population, Land Use Change, and Species Endangerment in the California Mojave: Alternative Futures. Annual meeting of the Population Association of America, Washington, DC (Hunter presenting, with Toth, Edwards, and Lilieholm).

11/00
A Framework for Environmental Management on DOD Lands Within the California Mojave Desert. Presentation to the American Society of Agronomy (Mouat presenting, with Cablk, Edwards, Karesh, Stevenson, Toth, and Lilieholm).

9/99
Military Ecology: The Role of the Defense Department in Protecting and Preserving our Biotic Resources. International Symposium on Landscape Futures, Armidale, Australia (with Cablk, Gonzalez, and Heaton) (Cablk presenting).

9/99
A Spatially-Explicit Econometric Approach to Predicting Land Use in Future Landscapes. International Symposium on Landscape Futures, Armidale, Australia (with Gonzalez, Edwards, Toth, and Hunter).

9/99
A Conceptual Framework for Modeling Threshold Effects in Landscape Futures. International Symposium on Landscape Futures, Armidale, Australia (Edwards presenting, Toth and Hunter) (Edwards presenting).

6/98
Sustainable Wild Coffee Production from Kibale National Park, Uganda. Congress on Sustainable Production Technologies, Klagenfurt, Austria.

3/98
Education’s Role in Sustainable Development: Uganda’s Kibale National Park. 2nd Biennial Conference on Higher Education in Natural Resources, Utah State University, Logan.

6/97
Research and Training Opportunities at Makerere University Biological Field Station, Kibale National Park, Uganda. Southern California Primate Research Forum, Los Angeles Zoo, CA (Kyampaire and Whitesell presenting).

3/97
Science, Management and Planning in Uganda’s Kibale National Park. George Wright Society biennial meeting, Albuquerque, NM (Whitesell presenting, Kyampaire coauthor).

2/97
Integrating Local Communities into National Park Management: The Ugandan Experience. 1997 Symposium on Human Dimensions of Natural Resource Management in the Americas, Belize City, Belize (with Whitesell and Kyampaire).

12/96
Research and Training Opportunities at Makerere University Biological Field Station, Kibale National Park, Uganda. Australian Primate Society Annual Meeting, Wellington, New Zealand (Isabirye-Basuta presenting).

10/96
Economic Value of Open Space: A Review and Synthesis. The Land Trust Alliance, Burlington, VT (Fausold presenting).

9/96
Research and Training Opportunities at Makerere University Biological Field Station, Kibale National Park, Uganda. Chimpanzoo Annual Meeting, Wichita, KS (Whitesell presenting).

11/93
Wilderness Buffer Zones: Current Status and Emerging Issues. Paper presented by Kelson at the North American Interdisciplinary Wilderness Conference, Weber State University, Ogden, UT.

3/93
Managing Spruce-fir Forests for Commercial Timber Production and Biological Diversity: A Case Study in the U.S. Intermountian West. Paper presented by Gilless at the International Symposium on Systems Analysis and Management Decisions in Forestry, Valdivia, Chile (with Holland, Roberts, and Gilless).

9/92
Modeling the Economic Impacts of Environmental Regulation Costs to the U.S. Timber Industry. Boise Cascade, Boise, ID (with Kelson).

9/91
Multiple Use Management in the U.S. Presentation to a visiting delegation of 27 Danish Forestry Officials, Logan, Utah.

11/90
Biological Diversity, Economic Theory, and the Management of Commercial Mixed Species Stands. Invited presentation given to the USDA Forest Service, Planning and Budget Office, Ogden, UT.

11/90
Incorporating Economic Risk Aversion into Short-Term Timber Harvest Scheduling Models. Invited presentation given to the USDA Forest Service, Planning and Budget Office, Ogden, UT.

10/90
Biological Diversity, Economic Theory, and the Management of Commercial Mixed Species Stands. Invited presentation given to the Department of Fisheries and Wildlife, Utah State University, Logan, UT.

10/89
An Analysis of Potential Harvest Levels on the Kaibab National Forest: An Introduction to Forest Planning and a Case Study in Multiple Use Management. Department of Forest Resources Seminar (with Long).

8/85
Effects of Thinning on Soil Moisture and Growth of Young Loblolly Pine in Southeastern Louisiana. Presented at the Third Biennial Southern Silvicultural Research Conference, Atlanta (with Hu).

12/84
Tree Height Determination: An Evaluation of Three Common Instruments. Presented at the 58th Louisiana Academy of Science Meeting, New Orleans (with Hu).

8/84
Effects of Regeneration Method on Growth, Composition and Soil Moisture in a Loblolly Pine Stand in Southeastern Louisiana. Presented at the 8th North American Forest Biology Workshop. Utah State University, Logan (with Hu and Linnartz).

12/83
Effects of Thinning on Growth of Young Loblolly Pine in Southeastern Louisiana. Presented at the 57th Louisiana Academy of Science Meeting, Shreveport (with Hu and Linnartz).

POSTER PRESENTATIONS
5/11
Mobilizing Diverse Interests to Address Invasive Species Threats: The Case of the Emerald Ash Borer in Maine. Citizen Science Symposium: Connecting Communities with the Natural World. (Quigley presenting, with Ranco, Secord, Neptune, Daigle, McCloskey, Livingston and Lizotte).

5/11
Population Persistence in Complex Landscapes: Vernal Pools as a Model System. 2010. Citizen Science Symposium: Connecting Communities with the Natural World, Orono. (Jansujwicz presenting, with Hunter, Ryan, Cline, Bell, Levesque, Morgan, Popescu, Calhoun and Loftin).

3/11
Analysis of Alternative Futures of the Maine Landscape using Spatial Models of Coupled Social and Ecological Systems. Maine Water Conference, Augusta Civic Center. (Meyer presenting, with Cronan, Judd, Wilson, Gallandt, Hornsby, McCloskey, Tremblay, Johnson, Mallory and Glidden).

2/11
Mobilizing Diverse Interests to Address Invasive Species Threats: The Case of the Emerald Ash Borer in Maine. 2nd Annual Maine Invasive Species Network Meeting, Orono. (Quigley presenting, with Ranco, Secord, Neptune, Daigle, McCloskey, Livingston and Lizotte).

12/10
Mobilizing Diverse Interests to Address Invasive Species Threats: The Case of the Emerald Ash Borer in Maine. World Sustainable Development Teach-in Day, University of Maine, Orono (Quigley presenting, with Ranco, Secord, Neptune, Daigle, McCloskey, Livingston and Lizotte).

11/10
Mobilizing Diverse Interests to Address Invasive Species Threats: The Case of the Emerald Ash Borer in Maine. 2010 Maine State EPSCoR Conference, University of Maine, Orono (with Quigley, Ranco, Secord, Neptune, Daigle, McCloskey, Livingston and Lizotte).

11/10
Comparison of Undergraduate Enrollment Trends in Forestry-Related Programs Between the USA and China. 2010 Maine State EPSCoR Conference, University of Maine, Orono. (Lilieholm presenting, with Sharik, Neuvonen, Wang and Chen).

11/10
Engaging High School Students in Science-based Study Abroad Programs: Leatherback Sea Turtle Research and Conservation at the Pacuare National Reserve, Costa Rica. 2010 Maine State EPSCoR Conference, University of Maine, Orono. (With Jennifer Lilieholm and Morris).

11/10
Population Persistence in Complex Landscapes: Vernal Pools as a Model System. 2010 Maine State EPSCoR Conference, University of Maine, Orono. (With Jansujwicz, Hunter, Ryan, Cline, Bell, Levesque, Morgan, Popescu, Calhoun and Loftin).

11/10
Analysis of Alternative Futures of the Maine Landscape using Spatial Models of Coupled Social and Ecological Systems. 2010 Maine State EPSCoR Conference, University of Maine, Orono. (With Cronan, Judd, Wilson, Gallandt, Hornsby, McCloskey, Tremblay, Johnson, Meyer, Mallory and Glidden)

11/10
Alternative Futures Modeling in Kenya’s National Parks and Reserves. 2010 Maine State EPSCoR Conference, University of Maine, Orono. (With McCloskey, Boone, Reid, Worden and Ogutu).

6/10
Comparison of Undergraduate Enrollment Trends in Forestry-Related Programs Between the USA and China. Integrating Science and Mathematical Education Research into Teaching, 2010 National Summer Conference, Maine Center for Research in STEM Education, Wells Conference Center, UMaine, Orono. (Lilieholm presenting, with Sharik, Neuvonen, Wang and Chen).

5/10
Comparison of Undergraduate Enrollment Trends in Forestry-Related Programs Between the USA and China. International Symposium on Forestry Education, Vancouver, B.C. (Sharik presenting, with Neuvonen, Wang and Chen).

10/08
Rehabilitation of Cutover Mixedwood Stands: A Silvicultural Study. ECANUSA, University of Maine, Orono (Kenefic presenting, with Wilson, Nyland and Brissette).

10/08
Stakeholder Views toward Biomass Harvests and the Bioproducts Industry in Maine. ECANUSA, University of Maine, Orono (Marciano presenting, with Lilieholm, Leahy and Porter).

9/08
Incorporating Stakeholder Views into Research on Biomass Harvests and the Bioproducts Industry. Maine EPSCoR Conference, University of Maine, Orono (Marciano presenting, with Lilieholm, Leahy and Porter).

9/00
Alternative Futures for the California Mojave Desert. 4th International Conference on Integrating Geographic Information Systems (GIS) and Environmental Modeling, Banff, Alberta, Canada (with Toth, Edwards, Hunter, and Mouat).

6/00
Impacts of Tourism on Wildlife in African National Parks. 8th International Symposium on Society and Resource Management, Bellingham, WA (Romney presenting).

3/00
Potential Human Impacts on Desert Biodiversity: The Mojave as a Case Study. Annual Meeting of the Population Association of America (Hunter presenting).

9/99
California Mojave Desert Futures Project. International Symposium on Landscape Futures, Armidale, Australia.

8/99
California Mojave Desert Futures Project. Landscape Ecology: The Science and the Action. 5th World Congress, International Association for Landscape Ecology, July 29-August 3, Snowmass Village, Colorado.

2/99
Alternative Futures in the Mojave Desert of California. Symposium on Mojave Desert Ecology, Las Vegas, NV (Stevenson presenting).

3/98
Research and Training Opportunities at Makerere University Biological Field Station, Kibale National Park, Uganda. 2nd Biennial Conference on Higher Education in Natural Resources, Utah State University, Logan.

10/97
Research and Training Opportunities at Makerere University Biological Field Station, Kibale National Park, Uganda. World Forestry Congress, Antalya, Turkey.

4/97
Research and Training Opportunities at Makerere University Biological Field Station, Kibale National Park, Uganda. American Society of Primatologists national meeting, San Diego, CA (Kyampaire and Whitesell presenting).

12/96
Research and Training Opportunities at Makerere University Biological Field Station, Kibale National Park, Uganda. British Ecological Society Annual Meeting, London (Doolan presenting).

12/96
Research and Training Opportunities at Makerere University Biological Field Station, Kibale National Park, Uganda. Chimpanzee Habitat and Assessment Meeting, Entebbe, Uganda (Basuta and Kasenene presenting).

11/96
Research and Training Opportunities at Makerere University Biological Field Station, Kibale National Park, Uganda. Australasian Primate Society Annual Meeting, Wellington, New Zealand (Crook presenting).

11/96
Research and Training Opportunities at Makerere University Biological Field Station, Kibale National Park, Uganda. Society of American Foresters Annual Meeting, Albuquerque, NM (Whitesell presenting).

8/96
Research and Training Opportunities at Makerere University Biological Field Station, Kibale National Park, Uganda. American Society of Primatology/International Primate Society Joint National Meeting, Madison, WI.

8/96
Research and Training Opportunities at Makerere University Biological Field Station, Kibale National Park, Uganda. Ecological Society of America/Society for Conservation Biology Joint National Meeting, RI (Sharik presenting).

8/96
Research and Training Opportunities at Makerere University Biological Field Station, Kibale National Park, Uganda. American Institute of Biological Sciences Annual Meeting, Seattle, WA.

GUEST LECTURES
5/10
An Introduction to Professional Ethics in Forestry. Invited lecture to UMaine’s Forestry Summer Camp, Acadia National Park (Louis Morin, Instructor).

5/09
An Introduction to Professional Ethics in Forestry. Invited lecture to UMaine’s Forestry Summer Camp, Acadia National Park (Louis Morin, Instructor).

4/09
Forestry and Sustainable Development in Maine. Invited lecture in REP 581 Sustainable Resource Systems and Public Policy (Dr. Stewart Smith, Instructor), UMaine, Orono.

4/09
Alternative Futures for Maine’s Forest Industry. Invited lecture in REP 381 Sustainable Development Principles and Policy (Professor Aaron Hoshide, Instructor), UMaine, Orono.

4/09
National Parks and Market-based Conservation in East Africa. Invited lecture in PRT 226 Park Systems of the World (Dr. Melissa Baker, Instructor), UMaine, Orono.

4/09
Market-based Approaches to Conservation in Africa. Invited presentation in BUA 645 Business and Sustainability (Dr. Terry Porter, Instructor), UMaine Business School, Orono.

10/08
Social Science Applications to Sustaining Species Diversity. Invited lecture to the UMaine Student Chapter of the Society for Conservation Biology. UMaine, Orono.

4/07
Alternative Futures for the Penobscot River Watershed: A Collaborative Approach to Sustainable Resource Management. Invited presentation for UMaine’s Environmental Solutions Initiative, Mitchell Center, Orono (with Bell).

12/04
The Kibale Forest Wild Coffee Project: A Case Study in Human Dimensions Research. Invited lecture in ENVS 6000.

12/04
The Role of Economics in Human Dimensions Research. Invited lecture in ENVS 6000.

4/04
The Mojave Desert Alternative Futures Project: Lessons Learned in Project Management and Implementation. Invited lecture in ENVS 6700/7700.

11/03
The Kibale Forest Wild Coffee Project: A Case Study in Human Dimensions Research. Invited lecture in ENVS 6000.

11/03
The Role of Economics in Human Dimensions Research. Invited lecture in ENVS 6000.

3/03
Alternative Future Growth Scenarios for the Mojave Desert: Assessing the Impacts of Growth on Biodiversity. Seminar presented at the USU Graduate Economics Seminar Series.

2/03
Ethics and the Expert Witness. Invited presentation in AWER 6900 graduate seminar on Science and Ethics.

10/02
Economic Applications to Bioregional Planning. Invited presentation to ENVS 6900.

3/01
The Economics of Land Use Planning in the U.S. Invited presentation to NR 6430 “Natural Resources Policy,” Utah State University.

9/00
The Role of Economic Analysis in Land Use Planning. Invited presentation to LAEP 6860 “Graduate Seminar in Landscape Planning and Environmental Management,” Utah State University.

10/99
The Role of Economic Analysis in Land Use Planning. Invited presentation to LAEP 6860 “Graduate Seminar in Landscape Planning and Environmental Management,” Utah State University.

2/99
The Economic Value of Open Space. Invited presentation to FR 5560 “Natural Resources Policy,” Utah State University.

12/98
Environmental Economics. Invited presentation to FW 2200 “Ecology of Our Changing World,” Utah State University.

11/98
The Ethical Basis for an Economic View of the Environment. Invited presentation to LAEP 6860 “Graduate Seminar in Landscape Planning and Environmental Management,” Utah State University.

4/98
Developing Sustainable Ecotourism in Uganda’s Kibale National Park. Invited presentation to RR 520 “Recreation Policy,” Utah State University.

1/98
Developing Sustainable Ecotourism in Uganda’s Kibale National Park. Invited presentation to the “CNR Interaction,” College of Natural Resources, USU.

11/95
Managing Forests for Vegetative Diversity: A Mathematical Programming Approach. Invited presentation, Department of Economics, Utah State University.

3/93
Land Use and the Pinelands National Reserve. LAEP 370, City and Regional Planning, USU.

12/91
Ecological Economics. Eco-Lunch presentation, USU College of Natural Resources.

11/91
Introduction to Forestry. Presentation to 250 undergraduates enrolled in NR 101.

3/87
Uneven-Aged Management in the Sierra Nevada Mixed Conifer Forest Type. Presented to Forestry 113: Forest Regulation and Management, Department of Forestry and Resource Management, University of California, Berkeley, at the invitation of the instructor.

2/83
An Evaluation of Three Common Tree-Height Measuring Instruments. Presented to Forestry 210: Forest Mensuration, Department of Forestry and Wildlife, Louisiana State University, at the invitation of the instructor.

MODERATOR
Seventh International Conference on Ecosystems and Sustainable Development. Session on Environmental Indicators, Chianciano Therme, Italy, 2009.
Flood Prevention and Land Use. Lincoln Institute of Land Policy, Cambridge, MA, 1994.

Symposium on Conflicts in Natural Resources Management: Integrating Social and Ecological Concerns. Session on Case Studies in Integrated Resource Management. Utah State University, 1993.

SHORTCOURSE PRESENTATIONS
Modeling Forest Growth & Yield. Silviculture for Non-Silviculturists Shortcourse (1989-1998).

Forest Economics. Silviculture for Non-Silviculturists Shortcourse (1989-1998).

Harvest Scheduling Models. Silviculture for Non-Silviculturists Shortcourse (1989-1998).

Agroforestry. Soil and Water Conservation Shortcourse, Utah State University (1991, 1992).

LP Applications to Recreation. Recreation Shortcourse, Utah State University (1989, 1990).

REGULARLY-ASSIGNED COURSES
FTY 444 Forest Resource Economics, University of Maine, 3 credits, Spring semester.

FTY 446 Forest Resource Policy and Ethics, University of Maine, 3 credits, Spring semester.

FTY 614 Special Topics in Forest Economics.

FTY 617 Special Topics in Forest Policy.

SPECIAL TOPICS COURSES
HON 310 Sprawl, Private Property Rights, and Environmental Protection, Honors College, University of Maine, 3 credits, Fall 2007 and Fall 2008.

EES 590 ESI Integrative Course on the Penobscot River Watershed, UMaine, 3 credits, Fall 2007 (with Westphal, Hart, Cronan, Hunter, Leahy, Rock, and Calhoun).

ENVS 6910 Departmental Seminar. Utah State University (1 credit, Fall and Spring 2002-2003).
FR 491/691 Natural Resources Week Symposia. Utah State University (1 credit, Spring quarter 1995, 1996, 1997 and 1998).

FR 491/691 Natural Resources and Development. Utah State University, Interactive class broadcast between USU and Hussan II University, Institute of Agronomy and Veterinary Science, Rabat, Morocco (2 credits, Spring 1997).

NR 491/691 Tropical Field Ecology Course. Utah State University, U.S.-based marketing of a 3-week field ecology course in Uganda’s Kibale National Park (1 to 12 credits, Spring 1997).

Honors 420H Environmental Protection and Private Property Rights: Emerging Issues and Solutions. Utah State University , Invited honors course (3 credits, Spring 1996).

NR 380H. Utah State University, Honors section for NR 380 offered periodically (no credits).

FR 680/780 Seminar. Utah State University, Forest Resources Seminar (1 credit, three quarters per year, 1995-1996).

FR 491/691 Managing the World's Forests. Utah State University, Graduate level course on global forest management issues (3 credits, Spring 1994).

RESEARCH GRANTS

National Science Foundation. 2010. Growth of Microalgae on Industrial Cellulosic Residues for Enhanced Bio-oil, Structural Biomaterials and Food Supplement Production. $40 million. (With Goodell, Xie, Jellison, Bilodeau and others) (pending).
USDA Forest Service. 2010. Forestry Undergraduate Enrollment and Employment Trends in the U.S. $280,000 (with Sharik) (pending).

Planet Action. 2010. Projecting Land Cover Change and Future Impacts on Wildebeest Migratory Pathways. SPOT Image Corporation and ESRI in-kind donation of high-resolution imagery. $20,000.

National Science Foundation. 2009-2011. Fragmentation in the Kitengela Ecosystem and Implications for Ungulates in Nairobi National Park, Kenya. $680,000 (with Boone, Reid, Worden and Ogutu).

National Science Foundation. 2009-2014. EPSCOR: The Maine Center for Sustainability Solutions (SSI). $20 million from NSF plus $10 million state match (with Hart and others).

Competitive SSI Year 2 Integration Grants (11/10-12/11):

Application of an Integrative Decision Support Tool and Spatial Modeling to Assess the Implications of Future Growth Scenarios on Sensitive Aquatic Resources in Maine. $46,000 (with Cronan, Owen and McCloskey)

Competitive SSI Sub-award Grants (7/10-6/11):

Analysis of Alternative Futures in the Maine Landscape using Spatial Models of Coupled Social and Ecological Systems. $80,000 (with Cronan, Judd, Wilson, Gallandt, Hornsby, Mallory and Glidden)

Protecting Natural Resources at the Community Scale: Using Population Persistence of Vernal Pool Fauna as a Model System to Study Urbanization, Climate Change and Forest Management. $140,000 (with Bell, Calhoun, Hunter, Lindenfeld, Loftin, Silka, Colgan and Hiebler).

Mobilizing Diverse Interests to Address Invasive Species Threats to Coupled Natural/Human Systems: The Case of the Emerald Ash Borer in Maine. $80,000 (with Ranco, Daigle, Neptune and Secord).

Developing Urban Landscape Models and Studies of their Use and Effects on Decision Making. $80,000 (with Colgan, Bell, Wilson, Kartez, Segee and Briggs).

Competitive SSI Sub-award Grants (11/09-6/10):

Analysis of Alternative Futures in the Maine Landscape using Spatial Models of Coupled Social and Ecological Systems. $80,000 (with Cronan, Judd, Wilson, Gallandt, Hornsby, Mallory and Glidden)

Protecting Natural Resources at the Community Scale: Using Population Persistence of Vernal Pool Fauna as a Model System to Study Urbanization, Climate Change and Forest Management. $140,000 (with Bell, Calhoun, Hunter, Lindenfeld, Loftin, Silka, Colgan and Hiebler).

Mobilizing Diverse Interests to Address Invasive Species Threats to Coupled Natural/Human Systems: The Case of the Emerald Ash Borer in Maine. $80,000 (with Ranco, Daigle, Neptune and Secord).

Developing Urban Landscape Models and Studies of their Use and Effects on Decision Making. $80,000 (with Colgan, Bell, Wilson, Kartez, Segee and Briggs).

UMaine’s Mitchell Center. 2009. Brown Ash and Native Americans. Maine Sustainability Solutions Planning Grant. $44,000 (with Ranco and Daigle).

UMaine’s Mitchell Center. 2009. Ecosystem Service Planning Grant. Maine Sustainability Solutions Planning Grant. $78,000 (with Fernandez, Cronan, Smith, Bell and Lindenfeld).

UMaine’s Mitchell Center. 2009. Forest Management Arena Planning Grant. Maine Sustainability Solutions Planning Grant. $26,000 (with Cronan, Judd and Leahy).

UMaine’s Mitchell Center. 2009. Vernal Pools Planning Grant. Maine Sustainability Solutions Planning Grant. $26,000 (with Hunter, Calhoun and Lindenfeld).

UMaine Environmental Solutions Initiative. 2008-2009. Protecting Natural Resources on Private Lands: Theory and Practice of Community-Based Approaches Using Vernal Pool Conservation Initiatives in Maine. $18,000.

University of Maine. 2008. Effects of Changing Land Use and Ownership on Maine’s Forest-Based Economy. Summer Faculty Research Award. $7,500.

Forest Bioproducts Research Initiative. 2007-2009. Strengthening NRCS’s Envirothon to Enhance Student Environmental Awareness. $15,000 (with Tish Carr).

Forest Bioproducts Research Initiative. 2007-2008. Adding a BioEnergy module to the Maine Energy Education Program. $1,500 (with Peter Zack).

Forest Bioproducts Research Initiative. 2007-2008. Updating the Maine Forest Service’s 2000 Directory of Primary Wood Processors. $7,500 (with Peter Lammert).

UMaine Environmental Solutions Initiative. 2007-2008. Conservation Planning at Multiple Scales in the Maine Landscape: Modeling the Impacts of Ecological, Economic, Social, and Political Factors on Alternative Futures. $15,000 (with Cronan and Glidden)

Maine Agricultural and Forest Experiment Station. 2007-2011. Impact of Changing Land Ownership and Use on Maine’s Forest-Based Economy.

Northern States Research Cooperative. 2007-2009. Growth, Lumber Yields, and Financial Maturity of Archetype, Isolated Eastern White Pine Crop Trees. $72,000 (with Seymour and Benjamin).

Northern States Research Cooperative. 2007-2009. Rehabilitation of Cutover Mixedwood Stands: An Economic and Silvicultural Assessment of Alternatives. $60,200 (with Kenefic, Brissette, Nyland, and Wilson)

USDA Forest Service. 2007-2009. Community-Forest Linkages in Southeast Alaska. Research Joint Venture Agreement. $22,000.
Forest Bioproducts Research Initiative. 2006-2009. A Preliminary Assessment of Stakeholder Perceptions of Biomass Harvests and the BioProducts Industry in Maine. NSF funding provided by FBRI. $39,000 (with Leahy and Porter).

USDA Forest Service, Pacific Northwest Experiment Station. 2006-2009. Using Secondary Data to Estimate Community-Forest Linkages in Alaska. $99,000 (with Blahna & Burr).

Marriner S. Eccles Foundation. 2006-2007. Community Planning in the Cache Valley of Utah: A Bioregional Approach. $15,000 (with Toth).

Utah Division of Wildlife Resources. 2004-2006. 2005 Statewide Angler Survey. $99,000 (with Krannich).

Utah Agricultural Experiment Station. 2004-2006. Communities in Transition: Bioregional Planning along Utah’s Wasatch Front. $125,000.

Community/University Research Initiative. 2004-2005. Communities in Transition: Adaptation and Change in Rural Economies of Southern Utah. $20,000 (with Godfrey).
Community/University Research Initiative. 2003-2004. Preserving Utah’s Agricultural Lands. $33,000 (with Edwards & Toth).

U.S. Geological Survey. 2001-2002. Open Space Planning along Utah’s Wasatch Front. $100,000 (with Edwards and Toth).

The Ford Foundation. 2000-2001. Community Capacity-building near Kibale National Park. $250,000 (with the Private Sector Foundation, Kampala, Uganda).

The World Bank Global Environmental Facility (GEF). 1999-2002. Developing a Market for Kibale Wild Forest Coffee. $750,000 (with Uganda Coffee Trade Federation, Uganda Wildlife Authority, and Weatherly Consulting).

Utah Division of Wildlife Resources. 2000-2001. 2000 Statewide Angler Survey. $67,000 (with Krannich).

Utah Division of Parks and Recreation. 1999-2000. Utah Critical Lands Priorities Study: Phase III Regional Workshops. $27,000 (with Blahna).

Utah Division of Parks and Recreation. 1999. Utah Critical Lands Priorities Study. $32,000 (with Blahna and Sharik).

Environmental Protection Agency and U.S. Department of Defense. 1998-2001. Alternative Futures Scenarios for the California Mojave Desert. $365,000 (with Toth, Edwards, MacMahon, Steinitz and Hunter).

Utah Agricultural Experiment Station. 1998-2003. The Economic Value of Open Space in the Intermountain West. $11,400 per year.

U.S. Agency for International Development. 1995-1998. Marketing and Development of the Kibale National Park Biological Field Station, Uganda. $1.5 million (with others).

Utah Agricultural Experiment Station. 1989-1997. The Economics of Managing Rocky Mountain Forests. $11,400 per year.

Utah Division of Forestry, Fire and State Lands. 1996-1997. Utah Forest Practices Review. $36,000 (with Kuhns and Brunson).

USDA Forest Service. 1995-1996. Developing a Wood Products Directory for Utah and Nevada. $34,000 (with Kuhns).

The Boston Foundation. 1995-1997. Community Education Project. $86,000 (with Fausold (Lincoln Institute of Land Policy)).

Utah Division of Wildlife Resources. 1993-1995. 1995 Statewide Fishery Management Survey. $43,000 (with Krannich).

Utah Mineral Lease Funds. 1994-1995. Economic Development of Wood-Based Industry in the Uinta Basin, Utah. $8,000.

USDA Forest Service. 1993-1994. Cooperative Agreement on Agroforestry and Sustainable Systems. $4,000.

U.S. Congress, Office of Technology Assessment. 1992-1993. Preserves at Risk: An Investigation of Resource Management Strategies, Implications, and Opportunities. $7,000.

Danish National Forest and Nature Agency. 1992. An Analysis of the Long Run Timber Supply from Danish National Forests. $10,000.

Utah Mineral Lease Funds. 1992-1996. The Impact of Wilderness Designation in Utah. $210,000 (with Anderson, Fawson, Godfrey, and Keith).

National Science Foundation. 1991-1993. Biological Diversity, Economic Risk Aversion and the Management of Commercial Mixed-Species Stands. $40,000.

Utah Division of Wildlife Resources. 1990-1992. 1991 Statewide Fishery Management and Boating Survey. $95,000 (with Krannich, Keith, and Fullerton).

State of Utah, Mineral Lease Fund. 1990-1991. Incorporating Economic Risk and Biological Diversity Objectives in the Management of Mixed Species Stands. $15,000.

State of Utah, Mineral Lease Fund. 1989-1990. Incorporating Price Uncertainty and Risk Averse Behavior in Short-Term Timber Harvest Scheduling Models. $10,000.

COURSE AND CURRICULUM DEVELOPMENT GRANTS
The University of Maine. 2010. A Proposal to Develop Natural Resource-related Research and Educational Linkages in East Africa. UMaine School of Policy and International Affairs International Travel, Research and Collaboration Grant. $4,565.

The University of Maine. 2010. Faculty Laptop Computer Competition. $750.

The University of Maine. 2007. Women, Gender and Sustainable Development. WIC Reading Grant for FTY 444 and FTY 446. $750.

The University of Maine. 2006-2007. Proposal for Honors 310: “Sprawl, Private Property Rights, and Environmental Protection.” $3,500.

Utah State University. 1995. Developing an honors course entitled “Private Property Rights and Environmental Protection.” $4,000.

Utah State University. 1993. LINDO Work Station. $3,500.

Utah State University. 1993. Developing an Honors Section for NR 380 Natural Resources Management. $500.

Utah State University. 1992. Developing an International Forest Resource Curriculum. $20,000 (with C. Grier).

SELECTED WORK EXPERIENCE IN FORESTRY
Consultant and Expert Witness, U.S. Department of Justice, 1994-2002.

Student Worker, Department of Forest Resources, Utah State University, Logan. 9/80 to 8/82.

Forestry Aide, USDA Forest Service, Caribou National Forest, Malad Ranger District, Idaho. 7/81 to 9/81.

Seasonal Ranger, New Jersey Department of Forests and Parks, Allaire State Park, Farmingdale. 6/79 to 11/79 and 6/80 to 9/80.

UNIVERSITY SERVICE & COMMITTEES
Maine Sustainability Solutions Initiative, Research Council, 2010.

Maine Sustainability Solutions Initiative, Culture & Curriculum Committee, 2009-2010.

Maine Sustainability Solutions Initiative, Student Recruiting Committee, 2009-2010.

Maine Sustainability Solutions Initiative, Website Committee, 2009-2010.

Maine Sustainability Solutions Initiative, Grant Review Team, 2009.

Maine Sustainability Solutions Initiative, Post-Doctoral Recruiting Committee, 2009-2010.

Reorganization Committee, Center for Research on Sustainable Forests, 2009-2010.

NSF ADVANCE proposal workshops, May and June, 2009.

Cooperating Graduate Faculty, Ecology and Environmental Sciences Program, 2007-2009

Cooperating Undergraduate Faculty, Ecology and Environmental Sciences Program, 2007-2009

Graduate Application Review Committee, Ecology and Environmental Sciences Program, 2007

Forest Bioproducts Research Initiative Seminar Series, Steering Committee, 2006-2008

NRCS Envirothon State Final, NSFA recruiting & scholarship presentation, Bradley, ME, 2007 Steering Committee, Mitchell Center’s Environmental Solutions Initiative, 2006-2007

DOE Funding Committee, UMaine, 2007-2008

CARE Student Mentoring Program, USU, 2003-2006

Bioregional Planning Degree Program Advisory Board, USU, 2001-2005

Deans and Department Heads Evaluation Process Review Committee, USU, 2002-2003

Tenure and Promotion Committee for Arthur Caplan, Department of Economics, 2001-2004

International Programs Review Committee, 2001

Faculty Evaluation Committee, 1999-2000

Review Team, economic impacts of Food Quality Protection Act, Fall 1998

Tenure and Promotion Committee for Quinn Weninger, Department of Economics, 1995-1999

Tenure and Promotion Committee, Amit Batabyal, Department of Economics, 1995-1998

Faculty Senate, 1990-1993

Faculty Senate Executive Council, 1992-1993

University Calendar Committee, 1990-1993

Career Placement and Cooperative Education Advisory Council, 1989

COLLEGE COMMITTEES
Undergraduate Curriculum Committee, NSFA, 2007-2008

Quinney Scholar Selection Committee, USU, 2006

CNR Educational Policies Committee, 2005-2006

CNR Undergraduate Scholarship Committee, 2003-2004

CNR Web Advisory Council, 2003-2004

Workload and Rewards Committee (co-chair), 1999-2003

CNR Undergraduate Scholarship Committee, 2001-2002

Graduate Scholarship Committee, 1999

Professor of the Year Selection Committee, 1999

Range Economist Search Committee, Rangeland Resources Department, 1998-1999

CNR Dean Search Committee, 1996-1998

Natural Resources Week Program Committee, 1996-1997

Professor of the Year Selection Committee, 1997

Professor of the Year Selection Committee, 1995

International Programs Steering Committee, 1991-1994

Natural Resources Week Program Committee, 1992-1993

Graduation Committee Chair, 1992

Graduation Committee, 1989-1992

Policy Center Steering Committee, 1990-1992

Core Curriculum Review Committee, 1989

DEPARTMENTAL COMMITTEES
Search Committee, Forestry Extension Position, 2010.
Marketing and Alumni Affairs Committee, Chair, 2008-2010

Curriculum Committee, 2008-2009

Houston Scholarship Fund Committee, 2007-2008

Organizing Committee, Undergraduate Service Project, 2007-2009

SFR Strategic Planning Committee, 2007

Seminar Committee, 2006-2007

Student Recruitment & Retention Committee, 2007

Undergraduate Curriculum Committee (chair) 2005-2006

Undergraduate Affairs Committee (chair), 2001-2004

Executive Committee, 2001-2002

Curriculum Committee (chair), 2000-2001

Tourism Position Search Committee, 1998-1999

Research and Graduate Affairs Committee, 1997-1999

Facilities Committee (chair), 1996-1997

Seminar Committee, 1996-1997

Seminar Committee, Chair, 1995-1996

Executive Committee (alternate), 1994

Research and Graduate Affairs Committee, 1994

Personnel Committee, 1994

Forest Resources Department Head Search Committee, 1993

SAF Interim Accreditation Committee, 1993

Recreation Search Committee, 1991-1992

Space Committee, 1992

Forestry Major Curriculum Revision Committee, 1991

Environmental Studies Curriculum Revision Committee, 1991

President & Provost's Meeting Committee, 1991

Undergraduate Programs Committee, 1990-1991

Recreation Position Search Committee, 1989-1990

Policy Position Search Committee, 1989-1990

CONSULTANT & EXPERT WITNESS
Utah Division of Wildlife Resources (2010-2013)

Innovative Natural Resource Solutions (2009)

Creative Conservation LLC (2009)

Morningside Evaluations and Consulting (2009)

Kibale Forest Foundation (1999-present)

Plum Creek Timber Company (2004-2006)

Law Offices of Moffatt Thomas (2004-2006)

Boy Scouts of America (2004-2006)

Kirton & McConkie Attorneys at Law (2004-2006)

SWCA Environmental Consultants (2004-2006)

USDI Bureau of Land Management (2004-2006)

Snow, Christiansen and Martineau Law Office (2001) (2002-2003)

Morgan, Minnock, and Rice Law Offices (2002-2003)

U.S. Department of Justice (1994-2002)

Legacy Ranch, Park City (2000-2001)

Byron L. Stubbs Law Office (1998-2001)

Budd-Falen Law Office (1998-2000)

Timber Products, Inc. (1995-2000)

Law Offices of Ray G. Martineau (1995-2000)

U.S. Fidelity and Guarantee Company (1998)

The Talbert Corporation (1998)

Northfield Insurance Company (1998)

Transwestern General Agency (1998)

Mitchell K. Kelling (1998)

Law Offices of Racine, Olson, Nye, Cooper and Budge (1998)

Law Office of Mark Hancey (1998)

The Lincoln Institute of Land Policy (1994-1997)

USDA Center for Semiarid Agroforestry (1993-1994)

U.S. Congress, Office of Technology Assessment (1992-1993)

The Danish Forest and Nature Agency (1992)

Uresk and Fitzgerald Law Office (1992)

Utah Department of Transportation (1992)

Hermes Associates (1992)

Arizona Game and Fish Department (1988-1989)

The Sierra Club (1988-1989)

Kaibab Forest Products Company (1988-1989)

The Wildlife Society (1988-1989)

Arizona Wildlife Federation (1988-1989)

THESES SUPERVISED
Pete Gomben. 2008. Alternative Futures for the California Mojave Desert. Ph.D. Dissertation, Utah State University, Logan, UT. 132 pages.

Contractor, Kersi. 2007. Effect of Biomass Pricing on Commercial Forest Values in Maine. Undergraduate Honors Thesis, University of Maine, School of Forest Resources, Orono. 67 pages.

Babb, Dani. 2006. Bioregional Planning in the Kitengela Region of Kenya. Undergraduate Research Paper, Department of Environment and Society, Utah State University, Logan.

Busch, Glen. 2005. Development and Validation of a Logistic Regression-Based Urban Growth Model for Utah’s Greater Wasatch Area. M.S. Thesis, Utah State University, Logan, UT. 112 p.
Kyampaire, Olive. 2004. The Implications of Socioeconomic Status of Bordering Communities on Sustainability of Natural Resources Within and Adjacent to Protected Areas: The Case of Kibale National Park, Uganda. M.S. Thesis, Utah State University, Logan, UT. 92 p.

Gonzalez, Manuel. 2001. Future scenarios of land use in the California Mojave Desert. Ph.D. Dissertation, Utah State University, Logan, UT. 163 p.

Lawrence, C. Russell, III. 2000. The Greater Yellowstone Ecosystem: Ecosystem management across a multiple-ownership landscape. M.S. Thesis, Utah State University, Logan, UT. 133 p.

Romney, Lisa. 2000. Tourism Impacts on Wildlife in African National Parks. Undergraduate honors thesis.

Whitesell, Steve. 1999. An international survey of tropical biological field stations. M.S. Thesis, Utah State University, Logan, UT. 102 p.

Samsudin, S. 1998. A linear programming approach for optimizing timber harvests from tree plantations in Java, Indonesia. M.S. 97 p.

Kelson, Aaron R. 1997. Wilderness and adjacent lands: Policy development and current management directions. Ph.D. Dissertation, Utah State University, Logan, UT. 241 p.

Levy, Frederic. 1995. Incorporating tree species diversity measures in linear programming models: A case study from Northern Utah. M.S. Thesis, Lycee Agricole et Forestier, Mirecourt, France.

Holland, David N. 1994. Incorporating vegetative diversity measures in forest-level planning. M.S. Thesis, Utah State University, Logan, UT.

Gruner, Michael Antillon. 1993. The effect of the alternative discount rates on optimal forest management strategies: a case study of the USU School Forest. M.S. Thesis, Utah State University, Logan, UT (passed thesis defense, thesis never filed).

Ulla Woller, Ulla. 1992. A linear programming model for Frederiksborg Forest District. M.S. Thesis, The Royal Veterinary and Agricultural University, Copenhagen Denmark. 125 p.

Neergaard, Michael. 1992. Environmental organizations and national forests in the USA: A case study of the Dixie National Forest. M.S. Thesis, The Royal Veterinary and Agricultural University, Copenhagen Denmark. 108 p.

Reeves, Laurence S. 1991. Mathematical programming applications to agroforestry planning. M.F. Thesis, Utah State University, Logan, UT.

Mulhausen, Cynthia. 1990. Forestry's role in regional land use planning: A case study of the Pinelands National Reserve. M.F. Thesis, Utah State University, Logan, UT.

GRADUATE STUDENTS CURRENTLY SUPERVISED
Spencer Meyer (Ph.D.)

Erin Quigley (Ph.D.)

Michelle Johnson (Ph.D.)

Charles Ravis (Ph.D.)

Jessica Jansujwicz (Ph.D.)

Mekbeb Tessema (Ph.D.)

Jim Marciano (M.S.)

Stephen Savage (M.S.)

UNDERGRADUATE HONORS STUDENTS
Lindsay Keener-Eck (Committee Member)

Sean O’Connor (Committee Member)

Kersi Contractor (Major Advisor)

GRADUATE STUDENT COMMITTEES
Jennifer Plowden (M.S. in Economics)

David Silver (Ph.D. in Ecology and Environmental Science)

Ian Foertsch (M.F. in Forest Resources)

Crista Straub (M.S. in Forest Resources)

Ian Stone (M.S. in Forest Resources)

Shashi Dhungel (Ph.D. in Forest Resources)

Binod Neupane (M.S. in Forest Resources)

Phillip Dionne (M.S. in Marine Resources)

Ning Lu (Ph.D. in Wood Science)

Susan Lazor (Ph.D. in Parks, Recreation & Tourism)

James Passanisi (M.A. in History awarded 2010)

Chris Guiterman (M.S. in Forest Resources awarded 2010)

Min Kim (Ph.D. in Parks, Recreation & Tourism awarded 2010)

Yared Fubusa (Ph.D. in Human Dimensions of Ecosystem Management awarded 2010)

Andrew Kroger (M.F. in Forest Resources awarded 2009)

Nathan Briggs (M.S. in Forest Ecosystem Science awarded 2008)

Keith Trask (M.S. in Wood Science awarded 2008)

Adam Langford (M.S. in Landscape Architecture and Environmental Planning awarded 2007)

Celia Peterson (M.S. in Bioregional Planning awarded 2007)

Peter Williams (Ph.D. in Resource Policy awarded 2006)

Laura Bohn (M.S. in Bioregional Planning awarded 2005)

Doug Gibbons (M.S. in Bioregional Planning awarded 2005)

Erin Buteau (M.S. in Bioregional Planning awarded 2003)

Paul Wirth (M.N.R. in Natural Resources awarded 2003)

Brent Feldt (M.S. in Bioregional Planning awarded 2003)

David Steckle (M.S. in Natural Resources Management awarded 2003)

Kelli Taylor (M.S. in Bioregional Planning awarded 2002)

Gretchen Moisen (Ph.D. in Mathematics and Statistics awarded 2001)

Tim Watkins (M.S. in Landscape Architecture and Environmental Planning awarded 2001)

Kimberly Karesh (M.S. in Fisheries and Wildlife awarded 2001)

Solomon Desta (Ph.D. in Range awarded 1999)

Catherine Broadhead (Ph.D. in Economics awarded 1999)

Louise D. Sainsbury (M.S. in Rangeland Resources awarded 2000)

Brian Cottam (M.S. in Forest Resources awarded 1998)

Mustafa Abdulstatar (Ph.D. in Fisheries and Wildlife awarded 1997)

Richard Van Adkins (M.S. in Forestry awarded 1995)

Ming Yan (Ph.D. in Economics awarded 1995)

Youssef Baddou (M.S. in Forest Resources awarded 1995)

Nelson Cronyn (M.S. in Range Science awarded 1993)

Scott G. Evans (Ph.D. in Range Science awarded 1992)

Daniel Yule (M.S. in Fisheries and Wildlife awarded 1992)

William Cohen (Ph.D. in Range Science awarded 1990)

Karren Merrill (M.F. in Forest Resources awarded 1990)

Debra Bumpus (M.S. in Outdoor Recreation awarded 1990)

Anjana Bhattacharyya (Ph.D. in Economics awarded 1989)

PROFESSIONAL SERVICE
External Ph.D. Dissertation Examiner, University of New Brunswick, Faculty of Forestry and Environmental Management (William Ashton), 2010.

Treasurer, Society for Human Ecology, 2010.
Steering Committee, The Acadian Internship in Regional Conservation and Stewardship, Acadia National Park, Maine, 2010.
Steering Committee, Keeping Maine’s Forest-based Economy, 2010.

Invited Member, International Scientific Advisory Committee, 8th Int’l Conference on
Ecosystems and Sustainable Development, Alicante, Spain, April 2011.

Invited Member, International Scientific Advisory Committee, 2nd Int’l Conference on Management of Natural Resources, Sustainable Development and Ecological Hazards, Western Cape, South Africa, December 15-17, 2009.

Invited Member, International Scientific Advisory Committee, 7th Int’l Conference on Ecosystems and Sustainable Development, Chianciano Therme, Italy, July 8-10, 2009.

Session Chair, Special Session on Sustainability Indicators, 7th Int’l Conference on Ecosystems and Sustainable Development, Chianciano Therme, Italy, July 8-10, 2009.

Technical Peer Reviewer, Conference Proceedings for 7th Int’l Conference on Ecosystems and Sustainable Development, Chianciano Therme, Italy, July 8-10, 2009.

Proposal Reviewer, National Science Foundation; USDA Forest Service; National Research Institute’s Competitive Grants Program; University of Alaska, School of Natural Resources and Agricultural sciences; Cooperative State Research, Education, and Extension Service (CSREES); Northern Forest Alliance; German Ministry of Research (Biological Diversity Program); NASCI; Utah Agricultural Experiment Station; USU Office of the Vice-President for Research; Northern Arizona University.

Book Reviewer, McGraw-Hill Book Co. (Forest Resource Economics and Finance, 2d ed.), McGraw-Hill Book Co. (Forest Management, 4th ed.), Columbia University Press (Integrated Public Lands Management), Island Press (Biodiversity Conservation in the Arc Mountains).

Manuscript Reviewer, BioScience; Environment and Development Economics; Society and Natural Resources; Journal of Physical Geography; Conservation Biology; Intergovernment Panel on Climate Change; Forest Science; Canadian Journal of Forest Research; Journal of Forestry; Forest Ecology and Management; Management Science; Journal of Ecosystems and Management; Scientific American; Northern Journal of Applied Forestry; Forest Landscape Research Journal; WIT Transactions on Ecology and the Environment; Environment, Development and Sustainability; Maine Policy Review; Environmental Management; Western Journal of Applied Forestry; North American Journal of Fisheries Management; North Central Forest Experiment Station; Resources for the Future; Defenders of Wildlife; Madagascar Conservation and Development.

External Tenure Reviewer, Colorado State University (2009), George Mason University (2007), University of California, Berkeley (1999); Michigan Tech University (1998); Michigan State University (1998).

Regional Representative, Society of American Foresters Working Group on Economics, Policy and Law, 1989-1991.

LISTINGS
American Men and Women of Science (2008)

American Men and Women of Science (2006)

Who’s Who in Science and Engineering (1999)

American Men and Women of Science (1997)

Who’s Who Among America’s Teachers (1996)

Strathmore’s Who’s Who (1996)

Who's Who in the World (1995)

Who's Who in the West (1994)

American Men and Women of Science (1994)

Who's Who in America (1992)

Who's Who in Finance and Industry (1991)

COMMUNITY SERVICE
Board Member and Co-Chair, Newforest Institute, Brooks, Maine, 2007-2010.

Board Member, SeedTree International, Stockton Springs, Maine, 2007-2010.

International Advisory Board Member, Gombe School of Environment & Society, Kitobe Forest, Tanzania, 2007-2010.

Instructor, Bridgerland Audubon Society Trip "Conifers of the USU Campus," 1990-1994.

Vice President and Board Member, Cache Valley Historical Society, 1992-1993.

Committee Member, special advisory committee on multi-family housing, Providence, UT, 1992.

Volunteer, SAF Highway Litter Clean-up, 1991-1998.

MISCELLANEOUS
Co-Organizer, Symposium on the Emerald Ash Borer and its Potential Threat to Brown Ash in Maine. UMaine Orono, May 19, 2010 (with Ranco, Daigle, Secord and Neptune).
Participant, 2-day Teaching for Sustainability Workshop, USM, October 2009.

Co-Organizer, Symposium on the Emerald Ash Borer and its Potential Threat to Brown Ash in Maine. UMaine Orono, October 23rd, 2009 (with Ranco, Daigle, Secord and Neptune).

SFR Representative, SAF Annual Convention, Orlando, FL, September 2009.
Host, Dr. Louise Fortmann, Keynote Speaker, UMaine Women’s History Week, March 2009.

SFR Representative, SAF Annual Convention, Reno, LV, October 2008.
SFR Representative, SAF Annual Convention, Portland, OR, October 2007.

SFR Representative, ISSRM Career Fair, Park City, Utah, June 2007.

Co-Director, Silviculture for Non-Silviculturists Shortcourse, Utah State University, 1992-1999.

Quinney Visiting Scholar Host, Dr. David Barkin, visiting professor from Mexico, 1998.

College Representative, USAID linkage agreement visit to Morocco, September 1996.

Volunteer, Project SOAR, 1991, 1992, 1993, 1996.

College Representative, USAID linkage agreement visit to Morocco, June 1995.
Quinney Visiting Scholar Host, Xia Ziqian, visiting professor from PR China, 1992-1993.

College Representative, USAID linkage agreement visit to with Morocco, September 1993.
Alumni Representative, Alumni Career Connections, USU Campus, 1992.

College Representative, exchange program with Monterrey Tech, Chiapas, Mexico, 1992.

Host, visiting delegation of 27 Danish Forestry Officials, September 1991.

College Representative, Dixie National Forest Trail Ride, Bicknell, Utah, August 1991.

College Representative, Loa Meeting with local county officials, August 1991.
Summer Camp Director, Forestry Field Summer Camp, July 12 through 26, 1991.

Director, Silviculture for Non-Silviculturists Shortcourse, Utah State University, 1991.

Instructor, Tree Measurements and Compartment Exams, Summer Camp, July 1991.
Summer Camp Director, Forestry Field Summer Camp, June 24 through July 3, 1990

Summer Camp Director, Forestry Field Summer Camp, July 12 through 26, 1990.

Undergraduate Advisor, FR 199 Professional Orientation Seminar, 1990, 1991, 1992.

Instructor, Mathematical Programming in Agroforestry Planning. Special instruction given to Mahesh Chang Agarwal, Visiting Indian Research in Agroforestry, Fall Quarter 1989.

PROFESSIONAL ASSOCIATIONS
Society of American Foresters

International Association for Society and Natural Resources

American Planning Association

Society for Human Ecology

American Forestry Association

Maine Farm Bureau

Small Woodlot Owners Association of Maine

National Woodland Owners Association

American Tree Farm System

Xi Sigma Pi
MISCELLANEOUS ORGANIZATIONS
USU College of Natural Resources Alumni Association (Life Member)

College of Natural Resources’ Mentoring Program (Charter Member)

California Alumni Association (Life Member)

Utah State University Alumni Association

Quadrangle (USU)

Cal Foresters

LSU Alumni Association

LSU Forester Alumni Association

CERTIFICATIONS
ESRI, Geographic Information Systems (ArcGIS I)

IMPLAN Professional Impact Analysis Training

Professional Forester, Society of American Forester #3117

PERSONAL
Age 50, married, 2 children (Tommy age 14, and Jenni age 17)

Interests include woodworking, antiques, historic preservation, and American history

Outdoor interests include hiking, camping, Nordic skiing & skijoring, snowshoeing, canoeing, kayaking, dog sledding and photography.

Last Update: January 21, 2011

