

Montana Forest Stewardship


“Empowerment of Forest Owners
through Personal Involvement”

Montana has 93 Million Acres

23 Million Acres is Forested

4.4 Million Acres owned by Family Forests

1.3 Million Acres is managed by graduates
of the Forest Stewardship workshops

Some Risks for Forest Lands

- Chance of wildfire due to excessive fuel build-up
- Invasive plants, insects and diseases
- Landscape fragmentation
- Unmanaged recreational activities
- Excessive soil erosion
- Loss of valuable riparian areas

Forest Stewardship since 1991

MSU Extension Forestry

Planning Workshops for Family Forest Owners

158 Workshops

3,637 Participants

2,361 Ownerships

1.2 million acres Managed by Forest Stewards

Forest management – a tug-of-war of desires? Or is it, a balance of management objectives?


Why should I attend?

- Learn about keeping your forest healthy and productive for generations to come.
- Learn how to identify and implement practical steps to meet your individual ownership objectives.
- Write a plan that may qualify your forestland for cost share opportunities.

What will I learn?

- How to write a Forest Stewardship Plan
- Forest ecology
- How to manage fire risk
- Wildlife habitat enhancement
- How to assess and maintain forest health
- Caring for your forest
- Range/understory vegetation management
- How to protect and enhance water quality
- Where to go for help
- And much more!

National, State, and Local Partnerships and Steering Committee


Montana Fish Wildlife and Parks

Private Family Forest Owners

Resource, Conservation & Development

Forest Stewardship Process

1. Identify forest management objectives
2. Further your understanding of how forests function
3. Inventory your forest's natural resources
4. Develop a forest management plan to meet your objectives and support your forest
5. Visit with a Forest Stewardship Advisor on your forest


Landowners begin the planning process by receiving maps of their property and developing objectives.

Jones T13N R15W S12 GREENOUGH


Jones T13N R15W S12 GREENOUGH


1 inch equals 880 feet


Workshop sessions focus on three major forest resources

- Timber (your trees)
- Wildlife (their habitat)
- Range (the understory plants)

Workshops begin with information of how forests function beginning with regional and local factors

Montana's Forest Regions


Forest stand ecology and tree function


Coniferous Trees

Small and large scale successional changes


The process of species change


Agents of change affecting forests


Watersheds (importance and protection)


Participants inventory their forest

- Overall condition and health of your forest
- Identify trees and understory plants
- Wildlife
- Fire risk


Discover and investigate wildlife needs

Food
Water
Cover
Space


Develop a Forest Stewardship management plan that includes:

Consideration of your objectives, your present forest condition, and your desired future forest condition.


Management for fire resilience


Developing silvicultural treatments: regenerative, multi-story, intermediate


Planning for management of range and understory vegetation


Planning how and when work
will be completed


Rubber Tire Harvester

Verify your plan and get answers to questions specific to your forest during a personal visit with a Forest Stewardship Advisor (a natural resource professional)


“Empowerment of Forest Owners through Personal Involvement”

Actively managed forests can provide ...

- Viable, diverse ecosystems
- Forest health and vigor
- Wildlife habitat
- Watershed, stream and wetland protection
- Natural resourced based recreational opportunities
- Enhanced beauty of the land
- Livestock grazing
- Sustainable wood supply
- Income

Opportunity to continue learning and planning: Montana Master Forest Steward Program

1. Forest Stewardship Planning Workshop
2. Continue to learn through advanced and focused workshops
3. Graduates can be local references for other private landowners

Financial and In-Kind Supporters

Family Forest Owners

MSU Extension Forestry

MT Department of Natural Resources (DNRC)

US Forest Service (USFS)

The Nature Conservancy

The Trust for Public Lands

Natural Resource Conservation Service (NRCS)

Resource Conservation & Development (RC&D)

2017 Workshops


May 11-12 & 19 in Great Falls

June 15-16 & 23 in Libby

July 13-14 & 21 in Columbia Falls

August 10-11 & 18 in Thompson Falls

Forest Stewardship of Montana

Cindy Peterson, MSU Extension Forestry

Forest Stewardship Coordinator

E-mail: cindy.peterson@cfc.umt.edu

Website: www.msuextension.org/forestry

Phone: 406-243-4706

The Montana State University Extension Service
is an ADA/EO/AA/Veteran's Preference Employer
and Provider of Educational Outreach.


Extension Forestry • 32 Campus Dr. Missoula, MT 59812-0606