CURRICULUM VITAE

July, 2013

- NAME: Chadwick Dearing Oliver
- TITLE:Pinchot Professor of Forestry and Environmental Studies, and
Director, Global Institute of Sustainable Forestry
- ADDRESS: School of Forestry and Environmental Studies Yale University Kroon Hall, 195 Prospect Street New Haven, CT 06511 Tel: (203) 432 – 7409 Cell: (203) 494 - 1178 e-mail: chad.oliver@yale.edu

CONTENTS:

EDUCATION

POSITIONS HELD

STATEMENT OF RESEARCH INTERESTS

STATEMENT OF TEACHING INTERESTS

RECENT GOVERNMENT POLICY AND SCIENTIFIC ACTIVITIES

CONSULTING

GEOGRAPHIC EXPERIENCE

PUBLICATIONS: REFEREED JOURNAL ARTICLES BOOKS EDITOR OF SYMPOSIA REFEREED SYMPOSIA ARTICLES AND BOOK CHAPTERS REVIEWED ARTICLES NON-REFEREED/NON-REVIEWED ARTICLES BOOK REVIEWS RESEARCH REPORTS REPORTS TO GOVERNMENT POLICY TEAMS U.S.SENATE AND CONGRESSIONAL COMMITTEE STATEMENTS OTHER PRODUCTS

EDUCATION

- Ph.D. 1975 Yale University Graduate School, Department of Forestry and Environmental Studies, New Haven, Connecticut. Doctoral Dissertation. The Development of Northern Red Oak (*Quercus rubra*) L.) in Mixed Species, Even-aged Stands in Central New England.
- M.F.S.1970 Yale University School of Forestry, New Haven, Connecticut. Major emphasis on soils and other earth and natural sciences.
- B.S. 1968 University of the South, Sewanee, Tennessee, in Forestry (Honors)

OTHER RECOGNITION

Honorary Doctorate of Sciences, 2002, University of the South, Sewanee, Tennessee

Honorary Professor of the National Agricultural University of Ukraine, 2006, Kiev, Ukraine

Fellow of the Society of American Foresters, 2008

- Best Teacher of Small Class. 2009. Prize given by students at Yale University School of Forestry and Environmental Studies
- Sabin Prize Recipient (with Zachary Parisa and Max Uhlenhuth). 2010. Prize at Yale University for best environmental entrepreneur project.

POSITIONS HELD

- January 1, 2002 to present: Pinchot Professor of Forestry and Environmental Studies, and Director, Global Institute of Sustainable Forestry, Yale University School of Forestry and Environmental Studies, New Haven, Connecticut. Direct global program on sustainable forestry, teach graduate courses, conduct research, advise graduate students.
- 1986-December 31, 2001 Professor of Silviculture and Forest Ecology. College of Forest Resources, University of Washington, Seattle, Washington. Teach undergraduate and graduate courses; conduct research; advise graduate students.
- 1984-present Editorial Board member for silviculture for various time periods: New Forests, Forest Science, Journal of Forestry, Canadian Journal of Forest Research, and Journal of Sustainable Forestry.
- 1982-1983 Fulbright Senior Lecturer, Middle East Technical University, Ankara, Turkey. (Sabbatical year September 1-August 31). Taught undergraduate and graduate courses; conducted research; traveled to all forest regions and submitted reports at request of Turkish Minister of Agriculture and Forestry.
- 1983 (February-March) Fulbright Visitor to Germany. Visited forestry faculties at Universities of Munich, Gottingen, and Freiburg. Toured other forested areas and operations. Visited forests in Nancy, France, and Zurich, Switzerland.
- 1981-1986 Associate Professor, Silviculture and Forest Ecology.
- 1975-1981 Assistant Professor, Silviculture and Forest Ecology.
- 1974-1975 Instructor in Biology, Harvard University, Cambridge, Massachusetts. Taught graduate-undergraduate plant ecology course, advised undergraduate students.

1973-1974	Research Fellow in Silviculture. Harvard Forest, Petersham, Massachusetts Conducted silvicultural research.
1969-1970	Forest Land Services Company, Camden, South Carolina. (June through August, 1969 and 1970; job description: independent research in soil-site relations.)
1967	University of Vermont, Department of Forestry, Burlington, Vermont. (June through August; job description: research assistant.)
1966	U.S. Forest Service, Southern Hardwoods Laboratory, Stoneville, Mississippi. (June through August; job description: research assistant.)
1965	U.S. Forest Service, Tahoe National Forest, California. (June through August; job description: forest fire control and forest maintenance.)
1960-1968	Forest Land Services Company (my father's consulting and land managing company), Camden, South Carolina. (Job descriptions: physical labor on TSI, planting, surveying crews; pulpwood and sawtimber marking, timber cruising; surveying; and other woods operations.)

Statement of Research Interests:

I have been associated with the practice of forestry for as long as I can remember and deliberately sought a wide breadth of geographical experience and education in forestry. I have been successful working with field foresters and other resource managers on applied and basic problems in many regions of the United States and in temperate and tropical resources abroad. I hope to continue these efforts.

Much of my early research effort was concentrated on understanding how forest stands develop and respond to manipulations (silviculture and forest ecology). I continue research in this subject throughout the temperate and tropical world. I have written and updated a book (with an coauthor) on this subject (*Forest Stand Dynamics*, 1990, 1996).

Activities with management and policy groups then led me to examine forestry at the landscape and broader scales, as well. A gap has been developing for several decades between the disciplines of silviculture on the one hand and forest policy and economics on the other. Many of my recent activities have been to bridge this gap with the use of emerging technologies. I have initiated, managed, and am overseeing development of computerized tools that allow planning, management, and visualization of many forest uses over scales of up to tens of thousands of acres and many decades. The uses include timber, wildlife habitats, carbon sequestration, fire protection.

These activities then led to my involvement with forest policy, at the regional, national, and international levels. I have testified many times in United States Congressional and Senate hearings and in President Clinton's Forest Summit, and have Chaired or been a member of Congressional report committees and worked on international committees. I have worked in interdisciplinary groups with policy makers, economists, engineers, loggers, local communities, ecologists, wildlife specialists, wood products specialists, large and small landowners, policy makers, and others.

I realize that, to be effective, forestry needs to include all features of the forest, not just timber. And, it needs to broaden to understand enough about urban, industrial, demographic, social, and other issues not traditionally studied. I addition, after 100 years of science becoming more specialized, I have concentrated on integrating scientific disciplines.

Also, many forestry issues are the result of non-forest resources changes, such as energy, agriculture, and water issues as well as demographic changes. And these changes have ramifications at the global scale. Consequently, I have been working with resource professionals on key issues in many parts of the world. I have also been gathering data and information on global resources and am currently writing a book on the subject.

After first-hand policy experience, I realize that all ecosystems, resources, and people need to be examined for understanding and management in a global context of tradeoffs among values and geographic locations. I have emphasized the concept of "sustainability" being both intergenerational and spatial equity; that is: "Each generation should provide and protect its 'fair share' of values." I have been researching global information to determine global distributions of resources and their behavior.

Many of my efforts have been to enfranchise others to create a network of people working in a common direction. I have worked successfully both independently and as part of a team. Because of the nature of my research activities, I am equally comfortable and have dealt successfully with both large and small research budgets.

Outreach as a part of research; and I have organized, chaired, and published the proceedings of many symposia, forums, and workshops.

With the experiences and background described above, I realize that science is becoming proliferated with publications that are often overlapping or repetitive. And, many organizations are inaccurately speaking with the pretense of scientific authority. Consequently, it often takes decades for a new scientific idea to gain acceptance. I am now trying to address scientific issues that make a difference in the way we think and behave, and am seeking ways to reduce the lag time before such ideas gain acceptance.

Statement of Teaching Interests:

Teaching an integral part of research, since it demands synthesis and expanding of ideas. I try to learn continuously through research and discussions with thoughtful people practitioners, students, and scientists. And, I continuously integrate what I have learned into my teaching. I have sought to maintain teaching experiences on many levels. I presently teach in the classroom, laboratory, and field to graduate and mid career students, in large and small classes and to native- and non-native-English speaking students.

My teaching interests are synergistic with my research interests. I have tried to integrate many sciences to avoid the historical trend toward academic specialization. My teaching concentrates on giving students the basic knowledge, the skills to enable them to update this knowledge as a lifelong process, and the leadership skills to apply this knowledge. More important than just giving students "facts" and "techniques" is to give students a "way of thinking" relative to a given subject, so they can continue learning long after the course is finished. Consequently, I find students gain as much out of my courses as the efforts they put into them.

"Global Resources and the Environment" gives graduate students a global understanding of the many aspects, behaviors and interactions of the environment and resources throughout the world—climate, landforms, water, biodiversity, people, forests, agriculture, energy, and consumption. The course gives a holistic, integrated perspective and how the factors change with time. It also emphasizes how to access and utilize information on global resources and how to distinguish sound information from unsound. It integrates global data and an understanding of the processes behind the data. "Managing Resources" gives graduate students an understanding of the many tools and techniques used in resource management through lectures and exercises. The tools and techniques include annual and multi-year "windows of opportunity," seasonal considerations, calculating sustainability, inventory methods, projection methods, developing and tracking project timelines and budgets, tradeoff analyses, understanding costs & depreciation, continuous quality improvement, adaptive management, and others. Specific resources covered in the course are landforms, water (flooding, irrigation, flow, fisheries), people (age, culture, education, etc.), infrastructure (transportation, land ownerships, etc.), wildlife, grazing & agriculture, timber, biodiversity, hazard protection, recreation, and urban/rural interface.

"Seminar in Environmental and Natural Resource Leadership" gives graduate students a good grasp of issues that they will face as they move into leadership positions. A leadership position is where a person is responsible for outcomes but needs the help of others to accomplish them. By having this grasp, and how to deal with the issues, the student will be able to make the transition to leadership more smoothly. The course includes field trips to New York City and Washington, D.C., to visit financial, foundation, government, ENGO, and private industry leaders. Course material covers transactional VS transformational leaders; mental models; communicating; decision analysis; strategic planning (core competencies, segmenting, strategic allies); organizations; addressing conflict, personalities, cultures; groupthink; "ball-park figures;" time lines & budgeting; dealing with mistakes; firing & laying off people; motivating people; keeping and organization moving; transitioning; sunsetting.

I teach my early specialty in Forest Stand Dynamics as mid-career courses; however, it is extremely well covered as a graduate course by Professor Ann Camp.

I also coordinate and teach mid-career Executive Courses in Forestry, covering many of the current issues but keeping them in context of the scientific realities and resource limitations. The courses are intended for industry, policy, ENGO, and financial personnel, so that all groups can engage in an informed level of discourse at future encounters.

GOVERNMENT POLICY AND SCIENTIFIC ACTIVITIES

- 1989-1990 Member of Washington State Department of Natural Resources Experimental State Forest Local Advisory Team
- 1990-1991 Advisor to Washington State Governor's Timber Team
- 1990 Member, Silviculture Subcommittee to assess opportunities for managing habitat for spotted owls. Interagency Scientific Committee for the Spotted Owl.
- 1991 Chair, Washington State Working Subgroup of the Silviculture Subcommittee, Spotted Owl Recovery Team, Fish and Wildlife Service, U.S.Department of Interior.
- 1992-present Oral and written testimony on forest policy issues at U.S.Congression and Senate Subcommittee hearing (specific written testimonies listed later).
- 1992 Presentation to Washington State Timber Counties annual meeting.
- 1992-1993 Organized three symposia on landscape management for policy, landowner, and professional audience.
- 1992-1993 Mamber of Eastern Washington and Oregon Ecosystem Health Assessment Team (Through U.S.Forest Service, at request of U.S.Congress and Senate)

- 1992-1995 Presentations to U.S.Senate and Congressional staffs, governors, citizen groups, and the press regarding forest landscape management and forest health. (Washington, Oregon, Idaho, Canada, Alaska, and Washington, D.C.)
- 1993 Panel Member to White House Committee to Assess Carbon Reduction Measures for the Global Environment
- 1993 Scientific Panel Member, President Clinton's Forest Conference. Gave oral statement (and written follow-up). Portland, Oregon. April 2, 1993.
- 1993-present Presentations at regional and national symposia in the United States and Canada.
- 1993-1994 Inland West Forest Health Assessment Panel, Chair of Silviculture Report Group (Sponsored by American Forest and the University of Idaho)
- 1993-1995 Member of Timber Advisory Committee for Senator Slade Gorton
- 1994-1995 Member of eastern Washington and Oregon forest ecosystem recovery team (U.S.Forest Service)
- 1994-1995 Member of Team to Assess Policies for incentives for providing habitat and other values on private lands (Washington Forest Policy Institute)
- 1994-1995 Member of founding advisory team for Olympic Forestry Training Center (to train equipment operators to using high-tech thinning equipment)
- 1994-1995 Member of Team to develop Habitat Conservation Plan for Plum Creek Timber Lands in Washington state.
- 1995 Oral and written testimony on incentives for private landowners at Washington State Senate hearing, February 14, 1995.
- 1994-1996 Member of various forest science panels to advise U.S. Senators and Congressional Representatives.
- 1995-1996. Member of science team to analyze North America's forest resources, management, and opportunities for environmetal cooperation, North American Commission for Environmental Cooperation, Montreal, Canada.
- 1995-1996. Lead author of scientific paper for Ecological Stewardship Workshop and subsequent publication. U.S.D.A. Forest Service.
- 1996-1997. Chair of Forest Health Science Panel chartered by U.S. Congressman Charles Taylor. Presented reports to U.S.Congress joint Agriculture and Resources Committees.
- 1996-1998. Member of U.S. Senate Scientific Panel to examine California Spotted Owl Revised E.I.S.
- 1996-1999. Member Society of American Foresters Special Committee to examine revisions to National Forest Management Act.
- 1999. Participation (by invitation) in a workshop held by the National Research Council's Committee on National Capacity in Forestry Research, Washington D.C. July 15-16, 1999.

- 1996 & 1999. Presentations to the State of Oregon Board of Forestry on the Biological and Management Science basis for the Oregon Department of Forestry's "Structurebased Management" (based on my Landscape Management approach).
- 1999-2000. Co-founder of Rural Technology Initiative (and Institute) using U.S. appropriations to bring innovative technologies to rural Washington forestry communities.
- 2006-2009. Member, ad hoc committee for Connecticut State Legislator, on Parks and Forests.
- 2006-2012 Chair of ad hoc international committee to address the Fire Danger in the Irradiated Forests of the Chernobyl Exclusion Zone, Ukraine.
- 2008. "Presentation at a Hearing on Landscape Forest Management in Connecticut" to the Connecticut State Legislature, Committee on Forests (or Natural Resources), Hartford, Connecticut. March 3, 2008.

CONSULTING

1985-present: Consulted for compensation for various public and private organizations in the United States and abroad.

GEOGRAPHIC EXPERIENCE

Professional experience in:

- --Most regions of the United States, including the Northeast, Southeast and Midsouth (pine and hardwood forests), Southwest, Inland West, Pacific Coast, and Interior and Southeast Alaska.
- --Canada and Mexico
- --Ecuador (Andes and Amazon rainforest)

Nepal	Australia
Thailand	Ukraine
Japan	Panama
Turkey	China
Sweden and Finland	Armenia
Germany	South Korea
France	Brazil
Russia	Liberia
India	Bhutan
Austria	
China	Chile

Advisory Board member:

Tropical Forest Foundation (Executive Committee of Board of Directors)

PUBLICATIONS (Other papers are in preparation or review. Published abstracts not listed .)

Refereed Journal Articles

- 1. Oliver, C.D. and E.P. Stephens. 1977. Reconstruction of a mixed species forest in central New England. Ecology 58:562-572.
- 2. Oliver, C.D. 1978. The development of northern red oak in mixed stands in central New England. Yale University School of Forestry and Environmental Studies Bulletin No. 91. 63 pp.
- 3. Oliver, C.D. 1978. Subsurface geologic formations and site variation in upper sand hills of South Carolina. Journal of Forestry 76(6):352-354.
- 4. Wierman, C.A. and C.D. Oliver. 1979. Crown stratification by species in even-aged mixed stands of Douglas-fir/western hemlock. Canadian Journal of Forest Research 9(1):1-9.
- 5. Oliver, C.D. 1980. Even-aged development of mixed species stands. Journal of Forestry 78(4): 201-203.
- 6. Oliver, C.D. 1981. Forest development in North America following major disturbances. Journal of Forest Ecology and Management 3. (1980-81) 153-168.
- 7. Oliver, C.D. and Marshall D. Murray. 1983. Stand structure, thinning prescriptions, and density indexes in a Douglas-fir thinning study, western Washington, U.S.A. Canadian Journal of Forest Research 13(1). 126-136.
- 8. Jaeck, L.L., C.D. Oliver, and Dean S. DeBell. 1984. Young stand development in coastal western hemlock as influenced by three harvesting regimes. Forest Science 30(1).117-124.
- 9. Oliver, C.D., A. B. Adams, and R. J. Zasoski. 1985. Disturbance Patterns and Forest Development in a recently deglaciated valley in the Northwestern Cascade Mountains of Washington, U.S.A. Canadian Journal of Forest Research 15(1):221-232.
- 10. Pezeshki, S.R. and C.D. Oliver. 1985. Early growth patterns of red alder and black cottonwood. Forest Science 31(1):190-200.
- 11. Oliver, C. D. 1986. Silviculture: A national overview. Journal of Forestry. 84(4). 32-42.
- 12. Tappeiner, J., W. Knapp, C. Wierman, W. Atkinson, C. Oliver and J. King. 1986. Silviculture: Part II. The Pacific Coast. Journal of Forestry. 84(5). 37-46.
- 13. Clatterbuck, W. K., C. D. Oliver, and E. C. Burkhardt. 1987. The silvicultural potential of mixed stands of cherrybark oak and American Sycamore: Spacing is the key. Southern Journal of Applied Forestry. 11:159-160.
- McFadden, G. and C. D. Oliver. 1988. Three-dimensional forest growth model relating tree size, tree number, and stand age: relation to previous growth models and to self thinning. Forest Science 34(3):662-676.
- O'Hara, K. L. and C. D. Oliver. 1988. Three-dimensional representation of Douglas-fir volume growth: comparison of growth and yield models with stand data. Forest Science. 34(3):724-743.
- 16. Oliver, C. D., W. K. Clatterbuck and E. C. Burkhardt. 1989. Spacing and stratification patterns of cherrybark oak and American sycamore in mixed, even-aged stands in the southeastern United States. Forest Ecology and Management 31:67-79.
- 17. O'Hara, K. L., C. D. Oliver, S. G. Pickford and J. J. Townsley. 1990. A prototype decision rule base for planning and anticipating effects of silvicultural activities over broad areas. AI Applications in Natural Resources. 4(1):25-34.
- 18. Deal, R. L., C. D. Oliver and B. T. Bormann. 1991. Reconstruction of mixed hemlock-spruce stands in coastal southeast Alaska. Canadian Journal of Forest Research 21:643-654.

- 19. Kershaw, Jr., J. A., C. D. Oliver and T. M. Hinckley. 1993. Effect of harvest of old growth Douglas-fir stands and subsequent management on carbon dioxide levels in the atmosphere. Journal of Sustainable Forestry: 1:61-77.
- Cobb, D.F., K.L. O'Hara, and C.D. Oliver. 1993. Effects of variations in stand structure on development of mixed-species stands in eastern Washington. Canadian Journal of Forest Research 23: 545-552.
- 21. Lippke, B., and C.D. Oliver. 1993. A proposal for the Pacific Northwest: Managing for Multiple Values. Journal of Forestry. 91: 14-18.
- 22. Oliver, C.D., D.E. Ferguson, A.E. Harvey, H.S. Malany, J.M. Mandzak, and R.W. Mutch. 1994. Managing ecosystems for forest health: an approach and the effects on uses and values. Journal of Sustainable Forestry 2(1/2): 113-133. (Also published as chapter in book entitled: Assessing Forest Ecosystem Health in the Inland West)
- Oliver, C.D., C. Harrington, M.Bickford, R. Gara, W. Knapp, G. Lightner, and L.Hicks. 1994. Maintaining and creating old growth structural features in previously disturbed stands typical of the eastern Washington Cascade. Journal of Sustainable Forestry 2(3/4): 353-387. (Also published as chapter in book entitled: Assessing Forest Ecosystem Health in the Inland West)
- 24. Segura, G., T.M.Hinckley, and C.D.Oliver. 1995. Stem growth responses of declining mature *Abies amabilis* trees after tephra deposition from Mount St. Helens. Canadian Journal of Forest Research 25, 9: 1493-1502.
- 25. Camp, A., C. Oliver, P. Hessburg, and R. Everett. 1997. Predicting late-successional fire refugia pre-dating European settlement in the Wenatchee Mountains. Forest Ecology and Management 95: 63-77.
- 26. Oliver, C.D., A.Camp, and A.Osawa. 1998. Forest dynamics and resulting animal and plant population changes at the stand and landscape levels. Journal of Sustainable Forestry 6(3/4) 1998: 281-312.
- 27. McCarter, J.M., J.S. Wilson, P.J. Baker, J.L. Moffett, and C.D. Oliver. 1998. Landscape management through integration of existing tools and emerging technologies. Journal of Forestry 96(6): 17-23.
- O'Hara, K.L., and C. D. Oliver. 1999. A decision system for assessing stand differentiation potential and prioritizing precommercial thinning treatments. Western Journal of Applied Forestry 14(1): 7-13.
- 29. Makela, A., J. Landsberg, A.R. Ek, T.E. Burk, M. Ter-Mikaelian, G.I. Agren, C.D. Oliver, and P. Puttonen. 2000. Process-based models for forest ecosystem management: current state-of-the-art and challenges for practical implementation. Tree Physiology (Special issue). (In Press.)
- 30. Wilson, J.S., and C.D.Oliver. 2000. Stability and density management in Douglas-fir plantations. Canadian Journal of Forest Research 30: 910-920.
- Paun, D., C. Jacobs-Young, O. Trendel, K. Howard, E. Sonne, K. Ceder, C. Crump, and C.D. Oliver 2000 A Financial Performance Review of North American Pulp, Paper, and Packaging Firms TAPPI Journal 83 (7) July: 32-39.
- Marzluff, J.M., J.J. Millspaugh, K. Ceder, C.D. Oliver, J. Withey, J.B. McCarter, C.L. Mason, and J. Comnick. 2001. Modeling changes in wildlife habitat and economic return in response to timber management at the landscape scale. <u>Forest Science</u> 48(2): pp. 191-202.
- 33. Oliver, C.D. 2003. Sustainable forestry: What is it? How do we achieve it? Journal of Forestry 101 (5): 8-14.

- 34. Baker, P.J., S. Bunyavejchewin, C.D. Oliver, and P.S. Ashton. 2005. Disturbance history and historical stand dynamics of a seasonal tropical forest in western Thailand. Ecological Monographs 75 (3): 317-343..
- 35. Oliver, C.D, E.C. Burkhardt, and D.A. Skojac. 2005. The increasing scarcity of red oaks in Mississippi River floodplain forests: influence of the residual overstory. Forest Ecology and Management 210: 393-414.
- 36. Oliver, C.D., and R. Roger Mesznik. 2005. Investing in Forestry: Opportunities and Pitfalls of Intensive Plantations and Other Alternatives. Journal of Sustainable Forestry 21 (4): 97 111. Also published in a book: Price, W.C., N. Rana, and V. A. Sample, editors. 2005. Plantations and protected areas in sustainable forestry. Pp. 97 111.
- 37. Oliver, C.D., and Robert. L. Deal. 2007. A Working Definition of Sustainable Forestry and Means of Achieving It at Different Spatial Scales. Journal of Sustainable Forestry 24: 2/3: 141 - 263. Also published as a book through Haworth Press.
- 38. Gartland, K.M.A., and C.D. Oliver. 2006. Growing trees: risks and rewards for society. (opinion piece) Tree Genetics and Genomes (In press).
- 39. Piotto, D., F. Montagnini, W. Thomas, M. Ashton, and C.Oliver. 2009. Forest recovery after swidden cultivation across a 40-year chronosequence in the Atlantic forest of southern Bahia, Brazil. Plant Ecology. (Springer Verlag, published online 15 May 2009)
- 40. Wang, T., J. Wu, X. Kou, C. Oliver, P. Mou, and J. Ge. 2010. Ecologically asynchronous agricultural practice erodes sustainability of the Loess Plateau of China. Ecological Applications 20 (4): 1126-1135.
- 41. Niccolai, A., A. Hohl, M. Niccolai, and C. D. Oliver. 2010. Integration of varying spatial, spectral and temporal high-resolution optical images for individual tree crown isolation. International Journal of Remote Sensing Volume 31, Issue 19, 2010 Pages 5061 5088
- 42. Niccolai, A., A. Hohl, M. Niccolai, and C.D. Oliver. 2010. Decision rule based approach to automatic tree crown detection and size classification. International Journal of Remote Sensing 31, pp. 3089-3123.
- 43. Niccolai, A., M. Niccolai, and C. D. Oliver. 2010. Point Set Topology for Branch and Crown-level Species Classification. Photogrammetric Engineering & Remote Sensing. Journal of the American Society for Photogrammetry and Remote Sensing.
- 44. Hohl, Aaron, Andrew Niccolai, Chad Oliver, Dmytro Melnychuk, Sergiy Zibtsev, Johann Georg Goldammer, Volodymyr Gulidov. 2011. *The Human Health Effects of Radioactive Smoke from a Catastrophic Wildfire in the Chernobyl Exclusion Zone: A Worst Case Scenario. Earth Bioresources and Quality of Life. Vol. 1, pg. 1.* <u>http://gchera-</u> <u>ejournal.nubip.edu.ua/index.php/ebql/article/view/24</u>

Books

- a. Oliver, C.D. and B. C. Larson. 1990. Forest Stand Dynamics. McGraw-Hill Book Company, New York. 467 pp.
- b. Oliver, C.D., and B.C. Larson. 1996. Forest Stand Dynamics. Update Edition. John Wiley and Sons, New York. 521 pp.

Editor of Symposia

- 45. Oliver, C.D. and R.M. Kenady (Editors). 1983. Biology and management of true firs of the Pacific Northwest. (Proceedings of a Symposium co-sponsored by University of Washington College of Forest Resources, Institute of Forest Research; and U.S.D.A. Forest Service Pacific Northwest Forest and Range Experiment Station.) University of Washington College of Forest Resources, Institute of Forest Resources. Contribution Number 45.
- 46. Oliver, C. D., D. Hanley, and J. Johnson (Editors). 1986. Douglas-fir: Stand Management for the Future. (Proceedings of a Symposium). University of Washington College of Forest Resources, Institute of Forest Resources, Contribution No. 55. 388 pp.
- 47. Hanley, D. P., J. J. Kammenga and C. D. Oliver (Editors). 1989. The Burning Decision: Regional Perspectives on Slash. College of Forest Resources, University of Washington, Institute of Forest Resources Contribution No. 66, 374 pp.
- Kelty, M.J., B. C. Larson and C. D. Oliver (editors) 1992. The Ecology and Silviculture of Mixed-Species Forests: A Festschrift for David M. Smith. Kluwer Academic Publishers, Boston.
- Hanley, D.P., C.D.Oliver, D.Maguire, and R.Fight (editors). 1995. Pruning Conifers in Northwestern North America: Opportunities, Techniques, and Impacts. University of Washington, Institute of Forest Resources Contribution No.77. 403 pp.

Refereed Symposia Articles and Book Chapters

- 50. Oliver, C.D. 1978. Growth response of suppressed hemlocks after release. *In*: Western Hemlock Management. University of Washington College of Forest Resources, Institute of Forest Products Contribution No. 34:266-272.
- 51. Stubblefield, G.W. and C.D. Oliver. 1978. Silvicultural implications of the reconstruction of mixed alder/conifer stands. *In*: Utilization and Management of Alder. USDA Forest Service General Technical Report PNW-70:307-320.
- 52. Oliver, C.D. 1982. Forest stand development--its uses and methods of study. *In*: (J. E. Means, editor) Forest succession and stand development research in the Northwest. (Proceedings of a Symposium) Published by Forest Research Laboratory, Oregon State University, Corvallis. 100-112.
- 53. Packee, C.D. Oliver, and P.D. Crawford. 1983. Ecological characteristics of Pacific silver fir. *In*: (C. D. Oliver and R. M. Kenady, editors) Biology and management in true firs in the Pacific Northwest. (Proceedings of a Symposium co-sponsored by University of Washington College of Forest Resources, Institute of Forest Research; and U.S.D.A Forest Service Pacific Northwest Forest and Range Experiment Station.) University of Washington College of Forest Resources, Institute of Forest Resources Contribution Number 45. 19-34.
- 54. Gessel, S.P. and C.D. Oliver. 1983. Soil-site relationships and productivity of true firs. (C. D. Oliver and R. M. Kenady, editors) *In*: Biology and management of true firs of the Pacific Northwest. (Proceedings of a Symposium co-sponsored by University of Washington College of Forest Resources, Institute of Forest Research; and U.S.D.A. Forest Service Pacific Northwest Forest and Range Experiment Station.) University of Washington College of Forest Resources, Institute of Forest Resources Contribution Number 45. 177-184.
- 55. Oliver, C. D., W. Michalec, L. DuVall, C. Wierman, and H. Oswald. 1986. The silvicultural costs of growing Douglas-fir of various wood properties. *In*: Douglas-fir: Stand Management

for the Future. (Proceedings of a Symposium). University of Washington College of Forest Resources, Institute of Forest Resources Contribution No. 55:137-142.

- 56. Oliver, C. D., G. McFadden, K. O'Hara, and I. Nagame. 1986. Concepts of thinning regimes. *In*: Douglas-fir: Stand Management for the Future. (Proceedings of a Symposium). University of Washington College of Forest Resources, Institute of Forest Resources Contribution No. 55:246-257.
- 57. Oliver, C. D. 1986. Silviculture and juvenile wood. *In*: Juvenile Wood: Proceedings 47309. 29-34. Forest Products Research Society.
- 58. Oliver, C. D. 1987. Forests and Forestry. (Subject description IN) American Academic Encyclopedia. Grolier Inc., Danbury, Connecticut. (In press).
- 59. Oliver, C. D. and T. M. Hinckley. 1987. Species, stand structures, and silvicultural manipulation patterns for the streamside zone. *In*: Streamside Management: Forestry and Fishery Interactions. (Proceedings of a Symposium). University of Washington College of Forest Resources, Institute of Forest Resources, Contribution No. 57:257-276.
- 60. Oliver, C. D., M. N. Nystrom, and D. S. DeBell. 1988. Coastal Stand silvicultural potential for western red cedar. *In*: Western Red Cedar Does It Have a Future? (N. J. Smith, editor). Conference Proceedings, University of British Columbia Faculty of Forestry: 39-46.
- Walstad, J. D. and C. D. Oliver. 1989. Decision-making factors in the application of slash burning: forest productivity and other silvicultural concerns. *In*: The Burning Decision: Regional Perspectives on Slash (D. P. Hanley, J. J. Kammenga and C. D. Oliver, editors). College of Forest Resources, University of Washington, Institute of Forest Resources Contribution No. 66:41-46.
- 62. Oliver, C. D. 1992. Similarities of stand structure patterns based on uniformities of stand development processes throughout the world--some evidence and the application to silviculture through adaptive management. *In*: (M. J. Kelty, B. C. Larson and C. D. Oliver, editors) The Ecology and Silviculture of Mixed-Species Forests: A Festschrift for David M. Smith. Kluwer Academic Publishers, Boston: 11-26.
- 63. O'Hara, K.L., C.D. Oliver, S. G. Pickford, and J. J. Townsley. 1991. A stand prioritization system for silvicultural treatments. In: (D.A. Baumgartner and J.E. Lotan, editors) Interior Douglas-fir: the Species and its Management. Proceedings of a Symposium published by Washington State University, Pullman, WA: 187-191.
- 64. Oliver, C.D. 1992. Enhancing biodiversity and economic productivity through a systems approach to silviculture. The Silviculture Conference. Forestry Canada, Ottowa, Ontario, Canada: 287-293.
- 65. Oliver, C. D., D. R. Berg, D. R. Larsen and K. L. O'Hara. 1992. Integrating management tools, ecological knowledge, and silviculture. *In*: (R. Naiman and editor) New Perspectives for Watershed Management. Springer-Verlag, New York: 361-382.
- 66. Oliver, C.D. 1994. A portfolio approach to landscape management: an economically, ecologically, and socially sustainable approach to forestry. *Proceedings: Innovative Silvicultural Systems in Boreal Forests* A symposium held October 4-8, 1994. Mayfield, Inn, Edmonton, Alberta, Canada. Canadian Forest Service, International Union of Forest Research Organizations, Canada Alberta. Clear Lake Limited, Edmonton, Alberta, Canada: 66-76.
- 67. Oliver, C.D. 1994. Ecosystem and landscape management: how do they affect timber supply? Paper presented at "Timber supply in Canada: Challenges and Choices" Canadian

Council of Forest Ministers Conference, held November 16-18, 1994. Kananaskis, Alberta, Canada. pp. 113-124.

- Oliver, C.D., K.L.O'Hara, and D.P.Hanley. 1995. Issues and perspectives on forest pruning. IN (D.P.Hanley, C.D.Oliver, D.Maguire, and R.Fight, editors). 1995. Pruning Conifers in Northwestern North America: Opportunities, Techniques, and Impacts. University of Washington, Institute of Forest Resources Contribution No.77: 3-20.
- 69. Oliver, C.D. 1995. The dynamics of uneven-aged stands. IN (K.L. O'Hara, editor) Uneven-aged management: opportunities, constraints, and methodologies. Proceedings of a Workshop. School of Forestry, The University of Montana, Missoula, Montana; MFCES Miscellaneous Publication No. 56: 82-93.
- 70. Oliver, C.D. 1996. Global development of single and e mixed-species forest stands. IN (S.K.Majumdar, E.W.Miller, and F.J.Brenner) Forets--A Global Perspective. Book to be published by the Pennsylvania Academy of Science: 186-199.
- 71. Oliver, C.D. 1998. Passive Versus Active Forest Management. IN (J.M. Calhoun, editor) Forest Policy: Ready for Renaissance. Proceedings of a conference held at the Olympic Natural Resources Center. University of Washington College of Forest Resources, Institute of Forest Resources Contribution No. 78: 237-257.
- 72. Boydak, M., H. Dirik, and C.D. Oliver. 1998. Climatic study of the introduction of some native fast growing forest tree species of the U.S.A. to Turkey. (In Turkish) IN (L. Saylan, editor. Tarim ve Orman Meterorolojisi'98 Sempozyumu, 21-23 Ekim, 1998. Istanbul Teknik Universitesi, Istanbul, Turkey: 188-193.
- 73. Oliver, C.D., M.Boydak, G.Segura, and B.B.Bare. 1999. Forest organization, management, and policy. Chapter 17 in (M.L.Hunter, Jr., Editor) *Maintaining Biodiversity in Forest Ecosystems*. Oxford University: 556-596.
- 74. Oliver, C.D., and Mark Twery. 1999. Decision support systems/models and analyses. In *Ecological Stewardship: A Common Reference for Ecosystem Management*. Elsevier Science Ltd. Pp. 661-685.
- 75. Boyce, S.G., and C.D. Oliver. 1999. The history of research in forest ecology and silviculture. IN (H.K. Steen, editor. *Forest and wildlife science in America: a history*. Durham, NC: Forest History Society: 414-453.
- 76. Oliver, C.D. 1999b. Environmental issues and opportunities in forestry and forest products management. IN (D.A. Meyer, editor) Environmental Demands on Eastern Hardwoods: Issues, Impacts, and Opportunities. Proceedings of the Twenty-Seventh Annual Hardwood Symposium, Salt Fork Resort and Conference Center, Cambridge, Ohio, May 20-22, 1999. National Hardwood Lumber Association, Memphis, Tennessee: 1-22.
- 77. Portorie, G., Mendez-Treneman, S. Hummel, and C.D. Oliver. 2000. Developing desired future conditions with the landscape management system. IN Proceedings of the USDA Forest Service National Silviculture Workshop, October 4-7, 1999. Kalispell, Montana. (In press.)
- Oliver, C.D., J.P. Kimmins, H.W. Harshaw, and S.R.J.Sheppard. 2000. Criteria and indicators of sustainable forestry: as systems approach. IN (S.R.J. Sheppard and H.W. Harshaw, editors). Forests and Landscapes: Linking ecology, sustainability, and aesthetics. IUFRO Research Series no. 6. CABI Publishing, Wallingford Oxon, UK. Pp. 73-93.
- 79. Oliver, C.D. 2002. "Forests with crowded trees of small diameters—A global issue affecting forest sustainability." Proceedings of a conference entitled: "Small diameter timber: Resource Management, Manufacturing, and Markets." held Feb. 25-27, 2002, in

Spokane, Washington. Washington State University Cooperative Extension MISC0509. pp. 1-7. (268 pp.)

- 80. Camp, A.E., and C.D.Oliver. 2003. Silviculture Forest Dynamics. Chapter in Encyclopedia of Forest Science. Elsevier Science Ltd., Oxford.
- Oliver, C.D., and K. L. O'Hara. 2004. Effects of restoration at the stand level. Chapter 3 In (J.A. Stanturf and P. Marsden, editors) Restoration of Boreal and Temperate Forests. CRC Press, New York. 31 – 59.
- 82. Karwan, D.L., C.D. Oliver. Water, In (H. Mostachaci, K. Saur, R. Yamamoto, eds.) *Handbook of Ecomaterials*, John Wiley and Sons, Chichester, England:,. (In Press).
- 83. Hohl A.M. and C.D. Oliver. State of the world's forestry resources. In (H. Mostachaci, K. Saur, R. Yamamoto, eds.) *Handbook of Ecomaterials*, John Wiley and Sons, Chichester, England:,. (In Press).
- Oliver, C.D. 2009. Managing Forest Landscapes and Sustaining Old Growth. IN (T. A. Spies and S. L. Duncan, editors) Old Growth in a New World. Island Press, Washington: 274-285.
- 85. Oliver, C.D., J.B. McCarter, K. Ceder, C.S. Nelson, and J. M. Comnick. 2009. Simulating landscape change using the Landscape Management System. IN (J.J.Millspaugh and F.R.Thompson, editors) Models for planning wildlife. conservation in large landscapes. Elsevier & Academic press, New York. 339-366.
- 86. Han, Xuemei, C.D. Oliver, J. Ge, Q. Guo, and X. Kou. 2012. Managing forest stand structures to enhance conservation of the Amur tiger in northeast China's natural forest protection program. Book Chapter in (J.A.Stanturf, D. Lamb, and P. Madsen, editors) Forest Landscape Restoration: Integrating Natural and Social Sciences (World Forests). Springer Publishing, New York. 93-128.
- Spalding, D., E. Kendirli, and C.D. Oliver. 2012. The role of forests in global carbon budgeting. Chapter 8 IN (M. Ashton et al., eds.) Managing Forest Carbon in a Changing Climate. Springer-Verlag, New York. Pp. 165-179.
- Oliver, C.D., K. Covey, D. Larsen , J. Wilson , A. Hohl, A. Niccolai, and J. B. McCarter. 2012. Landscape Management. Chapter 3 in (J.Stanturf, D.Lamb, P.Madsen, editors) Forest Landscape Restoration: Integrating Natural and Social Sciences. Springer Publishing, New York. pp. 39-65.

Reviewed articles

- 89. Nystrom, M.N., D.S. DeBell, and C.D. Oliver. 1984. Development of young growth western red cedar stands. U.S.D.A. Forest Service Research Paper PNW-324. 9 pp.
- 90. O'Hara, K. L. and C. D. Oliver. 1988. Three-dimensional representation of stand volume, age, and spacing. *In*: Forest Growth Modelling and Prediction, vol. 2. U.S.D.A. Forest Service General Technical Report NC-120:794-801.
- 91. Oliver, C. D. 1989. The 2030 Forest: Directions of Silvicultural Research. Proceedings of the Fifth Biennial Southern Silvicultural Research Conference. November 1-3, 1988. USDA Forest Service General Technical Report S0-74:15-22.
- 92. Oliver, C.D. 1992. A landscape approach: achieving and maintaining biodiversity and economic productivity. Journal of Forestry 90: 20-25.
- 93. Everett, R., C. Oliver, J. Saveland, P. Hessburg, N. Diaz, and L. Irwin. 1993. Adaptive ecosystem management. *In:* (M.E. Jensen and P.S. Bourgeron, editors) Eastside Forest

Ecosystem Health Assessment. Volume II. Ecosystem Management: Principles and Applications. USDA Forest Service, National Forest System, Forest Service Research, Wenatchee, Washington.

- 94. Lippke, B. and C. Oliver. 1993. An economic tradeoff system for ecosystem mangement. *In:* (M.E. Jensen and P.S. Bourgeron, editors) Eastside Forest Ecosystem Health Assessment. Volume II. Ecosystem Management: Principles and Applications. USDA Forest Service, National Forest System, Forest Service Research, Wenatchee, Washington.
- 95. Oliver, C.D., W.H. Knapp, and R. Everett. 1993. A system for implementing ecosystem management. *In:* (M.E. Jensen and P.S. Bourgeron, editors) Eastside Forest Ecosystem Health Assessment. Volume II. Ecosystem Management: Principles and Applications. USDA Forest Service, National Forest System, Forest Service Research, Wenatchee, Washington.
- 96. Johnson, C.G., R.R. Clausnitzer, P.J. Mehringer, and C.D. Oliver. 1993. Biotic and abiotic processes of eastside ecosystems: the effects of management on plant and community ecology, and on stand and landscape vegetation dynamics. *In:* (P.F. Hessburg, editor) Eastside Forest Ecosystem Health Assessment. Volume III. Assessment. USDA Forest Service, National Forest System, Forest Service Research, Wenatchee, Washington.
- 97. Oliver, C.D., Larry L. Irwin, and W.H. Knapp. 1993. Eastside forest management practices: historical overviews, extent of their application, and their effects on sustainability of ecosystems. *In:* (P.F. Hessburg, editor) Eastside Forest Ecosystem Health Assessment. Volume III. Assessment. USDA Forest Service, National Forest System, Forest Service Research, Wenatchee, Washington. (Also published as USDA Forest Service, General Techincal Report, PNW-GTR-324: 74 pp.
- 98. Bormann, B.T., M.H. Brookes, E.D. Ford, A.R. Kiester, C.D. Oliver, and J.F. Weigand. 1993. A broad, strategic framework for sustainable-ecosystem management. Volume V of Eastside Forest Ecosystem Health Assessment. A Broad, Strategic Framework for Sustainable-Ecosystem Management. USDA Forest Service, National Forest System, Forest Service Research, Wenatchee, Washington.
- 99. Bare, B.B., B.R. Lippke, C.D. Oliver, and S. Zens. 1995. Eastern Washington timber supply analysis. University of Washington College of Forest Resources, Center for International Trade of Forest Products CINTRAFOR Special Paper 18: 191 pp.
- 100. Boydak, M., C.D. Oliver, and H.Dirik. 1995. Introduction possibilities of some native fast growing coniferous forest tree species of the U.S.A. to Turkey (In Turkish). Miscellaneous Publication Series Number 7; Poplar and Fast Growing Forest Trees Research Institute, Izmit, Turkey: 55 pp.
- 101. Carey, A.B., C. Elliott, B.R. Lippke, J. Sessions, C.J. Chambers, C.D. Oliver, J.F. Franklin, and M.G. Raphael. 1996. Washington Forest Landscape Management Project--A pragmatic ecological approach to small-landscape management. Report No. 2, Washington State Department of Natural Resources, Washington Forest Landscape Management Project. Published by the Washington State Department of Natural Resources. 99pp.
- 102. Oliver, C.D. 1998. Adjusting to changes in forestry using a landscape approach. Invited paper presented at the opening ceremony for the academic year of the University of Istanbul Faculty of Forestry. To be published in English and Turkish as a Faculty of Forestry Publication. (In press.)

- 103. Oliver, 1999. The Future of the Forest Management Industry: Highly Mechanized Plantations and Reserves or a Knowledge-Intensive Integrated Approach? *Forestry Chronicle* 75 (2): 229-245.
- 104. Floyd, D.W., K. Alexander, C. Burley, A.W. Cooper, A. DuFault, R.W. Gorte, S.G. Haines, B.B. Hronek, C.D. Oliver, and E.W. Shepard. 1999. Forests of Discord: Options for Governing Our National Forests and Federal Public Lands. Report of the Society of American Foresters National Task Force. Published by the Society of American Foresters, Bethesda, MD: 84 pp.
- 105. Floyd, D.W., K. Alexander, C. Burley, A.W. Cooper, A. DuFault, R.W. Gorte, S.G. Haines, B.B. Hronek, C.D. Oliver, E.W. Shepard. 1999. Choosing a forest vision. Journal of Forestry 97 (5): 44-46.
- 106. Oliver, C.D. 2000 Forest Management Overview. Chapter in: Encyclopedia of Life Support Systems (CD-ROM and web site) (Forthcoming)
- 107. Oliver, C.D. 2001. Policies and practices: Options for pursuing forest sustainability. The Forestry Chronicle 77 (1). 49-60.
- 108. Oliver, C.D. Future approaches to management, research, and professionalism. IN The Future of Silviculture and Applied Research. Yale Forest Forum 3 (2). Yale University School of Forestry and Environmental Studies. Pp. 14-17.
- 109. Oliver, C.D. 2000. Biological and silvicultural needs. IN (J.K. Agee, editor). Summit 2000: Washington Private Forest Forum. University of Washington, College of Forest Resources, Institute of Forest Resources. Summer 2000. 57-64.
- Land, P., and C.D. Oliver (eds.) 2003. Rural communities and forests. Yale School of Forestry and Environmental Studies, Global Institute of Sustainable Forestry, Yale Forest Forum Review 6(3): 36pp.
- 111. Sandborn, R., and C.D. Oliver. 2005. Wood as an environmental Resource. Yale Forest Forum Review Vol. 8, No. 2. Global Institute of Sustainable Forestry, School of Forestry and Environmental Studies, Yale University, New Haven, CT. U.S.A. 36 pp.

Non-Refereed /Non-Reviewed Articles

- 112. Dolan, L.S. and C.D. Oliver. 1979. Cultural treatment of selected species for woody biomass fuel production. *In*: Proceedings of Solar 79 Northwest. Pacific Northwest Solar Energy Association. Seattle, Washington: 367-369.
- 113. Larson, B.C. and C.D. Oliver. 1979. Forest dynamics and fuelwood supply of the Stehekin Valley, Washington. *In*: Proceedings of the Second Conference on Scientific Research in the National Park. November 26-30, 1979. San Francisco, California.
- 114. Plochmann, R., F. R. von Paar, D. Kraft, and C.D. Oliver. 1983. Pollution is killing Germany's Forests. "My Chance." Journal of Forestry 81(9). Last page.
- 115. Oliver, C. D. 1986. Silviculture The past thirty years and the next thirty years: A national overview. *In*: Forester's Future: Leaders of Followers. Proceedings of the 1985 National Convention of the Society of American Foresters. (Held in Fort Collins, Colorado, 28-31 July, 1985).
- 116. Oliver, C. D. 1986. Silviculture and Pathology. *In*: Proceedings of the 33rd Annual WIFDWC Meeting, Olympia, Washington.

- 117. Oliver, C. D. 1987. Silvicultural trends and influences: targeting management of existing Douglas-fir plantations for specific timber quality objectives. *In*: Proceedings of the 65th Annual Meeting of the Washington State Forestry Conference. October 31, 1986. University of Washington Institute of Forest Resources, Seattle. 69-73.
- 118. O'Hara, K., C. D. Oliver, S. G. Pickford and J. J. Townsley. 1990. A prototype expert system for silvicultural decision-making on the Okanogan national Forest, Washington, U.S.A. Proceedings of the IUFRO Conference on "Artificial Intelligence and Growth Models for Forest Management Decisions," Sept. 18-22, 1989, Vienna, Austria. 298-307. 405 pages total.
- 119. Oliver, C. D. and L. N. Sherpa. 1990. The effects of browsing and other disturbances on the forest and shrub vegetation of the Hongu, Inkhu, and Dudh Koshi Valleys. Department of National Parks and Wildlife Conservation, H. M. G. Nepal, and Woodlands Mountain Institute, Everest Ecosystem Conservation Program, Franklin, West Virginia, U.S.A. The Makalu-Barun Conservation Project Working Paper Publication Series Report 9. 40 pp.
- 120. Oliver, C. D., J. A Kershaw, Jr., and T. M. Hinckley. 1991. Effect of harvest of old growth Douglas-fir and subsequent management on carbon dioxide levels in the atmosphere. *In*: Are Forests the Answer? Proceedings of the 1990 Society of American Foresters National Convention, Society of American Foresters, 5400 Grosvenor Lane, Bethesda, MD 20814.
- 121. Oliver, C.D. 1994. Silvicultural opportunities for creating high quality wood and other values. IN (J.F.Weigand, R.W.Haynes, and J.L.Mikowski, compilers). High Quality Forestry Workshop: the Idea of Long Rotations. College of Forest Resources, University of Washington CINTRAFOR SP15: 43-61.
- 122. Oliver, C.D. 1994. What is wood quality, how is it achieved, and why is it important? IN (J.F.Weigand, R.W.Haynes, and J.L.Mikowski, compilers). High Quality Forestry Workshop: the Idea of Long Rotations. College of Forest Resources, University of Washington CINTRAFOR SP15: 27-35.
- 123. Oliver, C.D. 1994. Ecosystem management in the United States: alternative approaches and consequences. Proceedings of the Woodlands Section, 75th Annual Meeting, Canadian Pulp and Paper Association. (Held April 5-8, 1994) Alberta, Canada.
- 124. Oliver, C.D. 1994. Enhancing biodiversity and economic productivity through a systems approach to silviculture. IN Proceedings of the Fifteenth Annual Forest Vegetation Management Conference, held January 25-27, 1994. Redding, California.
- 125. Oliver, C.D., and B.R.Lippke. 1995. Wood supply and other values and ecosystem management in western Interior Forests. IN Ecosystem Management in Western Interior Forests. A Symposium held May 3-5, 1994, Spokane, Washington. Department of Natural Resource Sciences, Washington State University, Pullman, WA 99164-6410: 195-207.
- 126. Oliver, C.D. 1995. Rebuilding biological diversity at the landscape level. IN "Forest Health and Fire Danger in Inland Western Forests" Proceedings of a Conference held in Spokane, Washington, September 8-9, 1994. Proceedings available through Center for International Trade in Forest Products (CINTRAFOR), College of Forest Resources, University of Washington, Seattle, Washington.
- 127. Oliver, C.D., and J.B.McCarter. 1995. Developments in decision support for landscape management. Proceedings of the Ninth Annual Symposium on Geographic Information Systems, held March 27-30, 1995. Vancouver, British Columbia, Canada.

- 128. Oliver, C.D. 1995. An opportunity for ecologically and economically sustained forests. One-page commentary IN (America's Forests 1996) 1996 Calendar produced by M. McMurray for the Temperate Forest Foundation, Beaverton, Oregon.
- 129. Oliver, C.D. 1997. Hardwood Forest Management in the United States: Alternatives for the Future. IN "25 Years of Hardwood Silviculture: A Look Back and a Look Ahead," Proceedings of the Twenty-fifth Annual Hardwood Symposium, Cashiers, North Carolina. May 7-10, 1997. National Hardwood Lumber Association, P.O.Box 34518, Memphis, Tennessee 38184--0518.
- 130. Oliver, C.D. 1997. Managing forest biodiversity: the emerging role of industrial forests in forest ecosystem management and research. Paper presented at the conference: "Public issues and private forests: the emerging role of industrial forest ecosystem management," September 15, 1997, hosted by West Virginia University and Westvaco, Westvaco Natural Resources Center, College of Agriculture and Forestry, West Virginia University, Morgantown, West Virginia, U.S.A. Proceedings to be published.
- 131. Oliver, C.D. 1999. Environmental issues and opportunities in forestry and forest products management. IN (D.A. Meyer, editor) Environmental Demands on Eastern Hardwoods: Issues, Impacts, and Opportunities. Proceedings of the Twenty-Seventh Annual Hardwood Symposium, Salt Fork Resort and Conference Center, Cambridge, Ohio, May 20-22, 1999. National Hardwood Lumber Association, Memphis, Tennessee: 1-22.
- 132. Oliver, C. 2000. Virtual forestry. Understory: Journal of the Certified Forest Products Council 10 (1 & 2): p. 13.
- a. Oliver, C.D. 2000. Natural Processes and Instability in Forest Land Paper presented at symposium: "Modern Management of Traditional Lands: Sustaining the Future" held at the Twenty-Fourth Annual National Indian Timber Symposium; Lewiston, Idaho, June 12-15, 2000. Proceedings to be published.
- 133. Oliver, C.D., James B. McCarter, Christopher S. Nelson, Kevin Ceder, Justin Hall, Morris Johnson, Jeffrey Comnick, Stanley Humann, Mason McKinley, Larry Mason, Pil Sun Park, Michael Andreu, Luciana Ingaramo, Carolina Manriquez, Jason Cross, John Calhoun, Jeremy Wilson, Kevin Zobrist, Megan Mattox, Andrew Niccolai, Diana Karwan, and Aaron Hohl. 2004. The Landscape Management System (LMS) and associated methods and tools for ensuring sustainable management and planning of forest landscapes. IN (H. Hasenauer and A. Makela, editors) International Conference on Modeling Forest Production. April 19-22, 2004. University of Natural Resources and Applied Life Sciences, Vienna, Austria.
- 134. Oliver, C.D. 2005. The global and landscape scales of managing for sustainable forestry. IN "Global Tendency and Future Subjects of Sustainable Forest Management" May 3-4, 2005. Kangwon National University, Chunchon, Gangwon-Do, Korea. Pp. 1-13.
- 135. Hohl, A.M., M.A. Niccolai, C.D. Oliver, J. McCarter, and C. Nelson. 2007. LMS: An overview and examples of applying decision support tools with imperfect information.? Proceedings of the Society of American Foresters 2006 National Convention. October 2006. 11 pp.
- 136. Han, X., C.D. Oliver, J. Ge, Z. Guo, and X. Kou. 2007. Could forest management that ensures a balance of stand structures enhance biodiversity conservation in Northeast China's Natural Forest Protection Program need? Korea Forest Research Station Institute (In press.)

- 137. Oliver, C.D. 2008. Trends of Global Sustainable Forest Management. IN "Advances in Forest Management and Inventory" Proceedings of IUFRO Working Parties 4.01, 4.02, 4.03; Kangwon National University, Korea. October 14 - 17, 2008.
- 138. Zibtsev, S., C. D. Oliver, J. G. Goldammer, A. Hohl, J. McCarter, A. Niccolai, M. Petrenko, and O. Borsuk. 2011. Wildfires Risk Reduction From Forests Contaminated by Radionuclides: A Case Study of the Chernobyl Nuclear Power Plant Exclusion Zone, The 5th International Wildland Fire Conference, Sun City, South Africa, 9–13 May 2011
- 139. Oliver, C.D., S. Zibtsev, and J.G. Goldammer. 2011. Management and Evaluation of the Forest Fire Situation in the Exclusion Zone and Zone of Unconditional (Mandatory) Resettlement. International Scientific Practical Conference, Twenty-five Years after Chornobyl Accident. Safety for the Future. Kyiv, Ukraine, April, 20-22, 2011.

Book Reviews

- 140. Oliver, C.D. 1983. Book Review of Wetlands of Bottomlands Hardwood Forests. Journal of Forest Ecology and Management 7(1983-1984). 157-159.
- 141. Aune, P. S., W. W. Oliver, R. F. Powers, J. R. Boyle, J. C. Tappeiner, D. S. DeBell and C. D. Oliver. 1990. A scientific review of The Redesigned Forest. Journal of Forestry 88(12):33-36.

Research Reports

- 142. (with R. J. Zasoski, R. Weisbrod, K. Bardo, J. Dragovon and A. B. Adams) Natural history of the upper Nooksack Valley. Report to U.S. Dept. of Interior, North Cascades National Park, Dec., 1979.
- 143. (with Larry L. Jaeck and Dean S. DeBell) Early development patterns of coastal western hemlock stands arising from advanced regeneration. Report to USDA Forest Service PNW Experiment Station. September, 1979.
- 144. (with Michael N. Nystrom and Dean S. DeBell) Growth dynamics of pure secondgrowth stands of western redcedar. Report to U.S.D.A Forest Service PNW Experiment Station. April, 1980.
- 145. (with Bruce C. Larson) Forest resource survey and related consumptive use of firewood in lower Stehekin Valley. Report to U.S. Dept. of Interior, North Cascades National Park, December, 1980.
- 146. (with R. I. Gara and Tekie Mehary) Integrated pest management of the sitka spruce weevil. Annual report to the Sitka Spruce Committee, Olympia, Washington.
- 147. (with P. D. Crawford and J. F. Franklin) Ecology and silviculture of Pacific silver fir: 1982. Report to U.S.D.A. Forest Service PNW Experiment Station. June 1982.
- 148. (with R. L. Deal) Stand development patterns and stemwood decay in coastal Sitka spruce western hemlock stands in coastal, Southeast Alaska. Report to U.S.D.A. Forest Service PNW Experiment Station. June 1987.
- 149. (with L. N. Sherpa) The effects of browsing and other disturbances on the forest and shrub vegetation of the Hunku, Hinku and Dudh Kosi valleys of the Makalu-Barun Project Area, Nepal. Report to the Makalu-Barun Project (Sagarmatka [Mt. Everest] National Park Extension), Woodland Mountain Institute and Department of Parks and Wildlife, H. M. G. Nepal.

150. (with M. Mattox and A. Nicolai. Evaluating the effects of FSC certification on sustainability over time using the Landscape Management System. Program on Landscape Management, Global Institute of Sustainable Forestry, School of Forestry and Environmental Studies, Yale University. Report to the Doris Duke Foundation.

Reports to Government Policy Teams (and similar written reports)

- 151. Silvicultural considerations in forest practices in Turkey. Report by C.D. Oliver to Dr. S. Ozbek, Minister of Agriculture and Forestry, Republic of Turkey (at the request of Dr. Ozbek). Ankara, Turkey.
- 152. Thinning and pruning 10-to-30 year old plantations in western Washington: Investment, social, wood supply, and environmental consequences. Review Draft. Submitted to Governor's Timber Team Timber Committee. 53 pp.
- 153. (with C. Harrington, M. Bickford, L. Hicks, S. Martin, T. Raettig, G. Hoyer, R. Gara, W. Knapp, G. Leitner and J. Tappeiner) The possibility of increasing spotted owl habitat through appropriate management of forests: An assessment for western and eastern Washington. Review Draft of August 27, 1991. Report to Dr. John Tappeiner, II, Silviculture Subcommittee, Spotted Owl Recovery Team, U.S. Department of Interior. 98 pp.
- 154. Forest habitat issues in the United States and Opportunities for International Cooperation in North America. Report to the North American Commission for Environmental Cooperation, Montreal, Quebec, Canada. 73 pp.
- 155. Bare, B.B., B.R.Lippke, W.Xu, C.D.Oliver, J.Moffett, and T.R.Waggener. Demonstration of trust impacts from management alternatives to achieve habitat conservation goals on Washington Department of Natural Resources managed lands. Report by the College of Forest Resources, University of Washington. January 1997: 60 pp, plus additional appendixes.
- 156. Oliver, C., D.Adams, T.Bonnicksen, J.Bowyer, F.Cubbage, N.Sampson, S.Schlarbaum, R. Whaley, H.Wiant, and J.Sebelius. Report on Forest Health of the United States by the Forest Health Science Panel. A panel chartered by Charles Taylor, Member, United States Congress, 11th District, North Carolina.
- 157. --Summary. April 7, 1997. 72 pp. (Available through internet through U.S. House of Representatives Resources Committee at: "http://www.house.gov/resources/105cong/fullcomm/apr09.97/taylor.rpt/taylor.htm") Also available as reprint through University of Washington College of Forest Resources CINTRAFOR RE43A.
- 158. --Main Report. April 7, 1997. 334 pp. (Available through internet through U.S. House of Representatives Resources Committee at: "http://www.house.gov/resources/105cong/fullcomm/apr09.97/taylor.rpt/taylor.htm") Also available as reprint through University of Washington College of Forest Resources CINTRAFOR RE43.
- 159. --Reviews and Erratta. February, 1998. 72 pp. Available as reprint through University of Washington College of Forest Resources CINTRAFOR RE43B.
- 160. Perez-Garcia, J.P., C.D. Oliver, and B.R.Lippke. 1997. How forests help reduce carbon dioxide emissions to the atmosphere. Report to the Subcommittee on Forests and Forest Health of the Committee on Resources, United States House of Representatives. July 7, 1997.

- 161. McKillop, W., T. Bonnicksen, C.Oliver, and G. Wood. Report of the California Forest EIS Review Committee. Committee formed at the request of US Senate Subcommittee on Forest and Public Land Management and U.S.House Subcommittee on Forests. 49 pages. Submitted May 21, 1998.
- 162. Alexander, K., C. Burley, A.W. Cooper, A. DeFault, D.W. Floyd, R. Gorte, S.G. Haines, B.B. Hronek, C.D. Oliver, E.W. Shepard, and M.T. Goergen. 1999. Report of the Society of American Foresters Task Force on Proposed Public Lands Management Legislation. Society of American Foresters, Bethesda, MD. 119 pp.
- 163. Hohl, Aaron, and C.D. Oliver. 2008. Estimating the Sustainable Yield of the State of Connecticut Division of Forestry's Commercially Suitable Timberland. Final report prepared for The State of Connecticut Department of Environmental Protection Division of Forestry. By Yale University School of Forestry and Environmental Studies Global Institute of Sustainable Forestry. October 1, 2008: 19 pp.
- 164. Sarmiento, Mariana, Selin Devranoglu, Davis Ross, and Chad Oliver. 2011. Decision Support Tool Comparing outputs of various land-uses in the Mississippi Valley. Draft report to Mississippi Wildlife, from Yale School of Forestry and Environmental Studies. 18 pp.

U.S. Senate and Congressional Committee Statements

- a. Statement before the Subcommittee on Forests, Family Farms, and Energy Committee on Agriculture, United States House of Representatives: A hearing to review "High Quality Forestry" and extended timber harvest rotations. March 11, 1992. Washington, D.C. 26pp.
- b. Statement before the Subcommittee on Specialty Crops and Natural Resources, Committee on Agriculture, United States House of Representatives: A field hearing on ecosystems management and the applicability of new forestry and forest health techniques for forest ecosystems management. August 20, 1993. Boise, Idaho. 19 pp.
- c. Statement before the Subcommittee on Specialty Crops and Natural Resources, Committee on Agriculture, United States House of Representatives: A hearing on H.R. 1164, the Forest Biodiversity and Clearcutting Prohibition Act of 1993, and review of appropriate criteria, goals, implementation, and application of ecosystem management on public lands. October 28, 1993. 13 pp.
- d. Statement before the Subcommittee on Agricultural Research, Conservation, Forestry, and General Legislation; Committee on Agriculture, Nutrition, and Forestry; United States Senate: A hearing on the definition and implementation of ecosystem management. November 9, 1993.
- e. Statement before the Subcommittee on National Parks, Forests and Lands of the Committee on Resources and the Subcommittee on Resource Conservation, Research, and Forestry of the Committee on Agriculture; United States House of Representatives: A hearing to investigate the timber salvage situation on Forest Service and BLM lands. February 10, 1995.
- f. Statement before the Task Force on Endangered Species of the Committee on Resources, United States House of Representatives: A field hearing on the Endangered Species Act, Vancouver, Washington. April 24, 1995.
- g. Statement before the Committee on Agriculture, United States House of Representatives. A hearing on the management of the National Forest System in the Pacific Northwest,

emergency timber sales, and general issues of forest health. Bend, Oregon. January 16, 1997

- h. Statement before the Committees on Agriculture and Resources (joint hearing), United States House of Representatives. A hearing on the national forest health scientific study convened by Representative Charles Taylor. Washington, D.C. April 9, 1997.
- i. Statement before the Committee on Agriculture, United States House of Representatives. A hearing on the scientific review of the national forest health scientific study chartered by Representative Charles Taylor. Washington, D.C. June 5, 1997.
- j. Statement before the Subcommittee on Forests and Forest Health of the Committee on Resources, United States House of Representatives. A hearing on the relation of forest management and addition of carbon dioxide to the atmosphere. Washington, D.C. September 18, 1997.
- k. 1997. Statement before the Committee on Agriculture, United States House of Representatives. A hearing on H.R. 2515, the Forest Recovery and Protection Act of 1997. October 7, 1997.
- 1. 2008. "Presentation at a Hearing on Landscape Forest Management in Connecticut" to the Connecticut State Legislature, Committee on Forests (or Natural Resources), Hartford, Connecticut. March 3, 2008.

Other products:

- 1995 The dynamic forest. (Video based on Forest Stand Dynamics book by Oliver and Larson 1990; cited above; produced by The Temperate Forest Foundation (I advised on it.). The Temperate Forest Foundation, Portland, Oregon.
- 1995 Landscape Management Overview. 20 display graphics developed with cooperation from CH2MHill, Seattle, Washington.
- 1995-1999. Computer disk versions of Landscape Management Systems (LMS) software being developed in my Silviculture Laboratory. See Oliver and McCarter (1995) and McCarter et al. (1998): Version 1.7 released November, 1999. Version 2.4 released 2000. Version 3.0 released 2006. (Available on Internet through "http://lms.cfr.washington.edu")
- 2000-2001. Web sites on scientific background, technical tools, and example application of Ecosystem management (<u>http://silvae.cfr.washington.edu/ecosystem-management/</u>) and the landscape approach (<u>http://lms.cfr.washington.edu</u>).
- 2009. Oliver, C. 2009. Carbon Sequestration by Forests: Potential and Cautions. Draft white paper, distributed widely for discussion. 27 pp.