[image: image1.jpg]

 [image: image2.png]NY Master I:ﬁ

 [image: image3.jpg]

Working with Woodland Owners and Wildlife:
Strategies for Master Forest Owners
By Rich Taber, State Wildlife Grant Project Manager, Cornell Cooperative Extension of Chenango County. 607-334-5841 ext. 21, rbt44@cornell.edu.

· When working with woodland owners, quite often they will express an interest in managing for one or more species of “wildlife” on their properties. We know that New York State is home to 32 species of amphibians, 39 species of reptiles, 375 species of birds, 92 species of mammals, and 160 species of freshwater fish. Many of these species are Species of Greatest Conservation Need, (SGCN) as identified in “New York State’s Comprehensive Wildlife Conservation Strategy”.
· The amount of information that is available for enhancing habitats for different species of wildlife can be overwhelming. Basically, the needs for any given species of wildlife are food, water, shelter, and arrangement.
· Managing for wildlife will likely be done in conjunction with another land management activity, such as timber harvesting, firewood cutting, and agriculturally oriented activities, rather than spending time and resources specifically on wildlife habitat.
· One major idea to get across to landowners is that not every single acre can be all things to all species of wildlife; therefore, to encourage different groups of wildlife, maintaining a diversity of habitats on a property will enhance a variety of species.
· Managing for “groups”, or “guilds” of species that need a specific type of habitat, such as wetlands, early succession, or mature forests, rather than individual species, is easier to accomplish.

The following, in no particular order of importance, are some different strategies that can be used to enhance wildlife habitat on a property:

· Encourage good silviculture and woodland management.
Silviculture is simultaneously concerned with tending, harvesting, and regenerating the forest, (sustainable forestry) as compared to exploitative or diameter limit cutting, (non-sustainable). Diameter limit cutting is a form of high grading which takes all of the trees down to a certain diameter. “Take the big trees to give room for the little ones to grow” is an often quoted excuse to simply cash in a woodlot prematurely, with little or no regard for proper silviculture. This can have negative long term consequences for the woodlands, landowner, and wildlife. Use of a NYS Cooperating Consulting Forester to assist in handling a timber sale can be beneficial to the woodland and landowner both.

· Encourage early succession habitat management activities by:
· Brush-hogging old fields; at least every third year to prevent heavier vegetation from taking over an area
· Woodlot improvement activities such as timber harvesting and firewood cutting, which opens up the forest canopy letting in sunlight, and which encourages the growth of different types of vegetation

· Agricultural activities such as grazing and cropping

· Encouraging “feathered”, rather than “hard” edges between fields and woodlands

· Protect vernal pools and encourage construction of new ones.

· Protect wetland and riparian (stream) habitats.
Encourage vegetation to grow along the banks of these habitats and keep livestock out.

· Leave den trees, standing dead trees, down logs, and brush piles. (coarse woody debris).
Encourage landowners to get over the “neatness” habit when cutting wood, and encourage them to leave much of the branches and debris created from cutting trees. Coarse woody debris provides a variety of habitats for many different species of wildlife, recycles nutrients, and provides protected sites for tree sapling regeneration.

· Tend wild apple trees. Just a little pruning and trimming of old apple trees can provide a spike in growth of apples which provide food for wildlife.
· Maintain appropriate population levels of Whitetail Deer. These magnificent animals can easily overpopulate a given area, and cause long term ecosystem effects which can take many years to overcome. The key method of managing a deer population is to take an appropriate number of female deer, in concert with applicable NYS DEC regulations.
· Encourage NYFOA and MFO activities. By joining and becoming an active NYFOA member, you can participate in a variety of chapter activities throughout the year. Numerous woodswalks, seminars, and workshops are held throughout the state each year which can keep you in the “information” loop. MFO refreshers are held throughout the state as well.
This information sheet is a result of a State Wildlife Grant, (SWG),
“A Statewide Plan for Coordinating Management and Restoration of Critical Wildlife Habitat on New York’s Private Forest Lands”
 A collaborative project of the NYS DEC,
the New York Forest Owner’s Association, Cornell University, and
Cornell Cooperative Extension: Chenango County
Information Sources for woodland owners:
http://www.nyfoa.org, and click on “Wild About Wildlife”
 http://www.ForestConnect.info
 http://www.dec.ny.gov/animals/30483.html
[image: image4.jpg]

 [image: image5.png]ST
2

H Cornell University
)& Cooperative Extension

[image: image6.png]NEW
YORK
FOREST
OWNERS
ASSOCIATION

GROWING TOMORROW'S
TREES TODAY

FOUNDED 1963

_1370838012.wmf

