Name_____________________

Forest of Fortune

[image: image1.jpg]

Introduction

All state and national land, like state parks and national forests, have to have management plans. A management plan is a plan that makes rules for how we can use the land. Some of the ways we use this land are:

-Recreation (hiking, swimming, hunting, animal watching)

-Protecting wildlife

-Cutting down trees to sell

-Protecting the land so no one can build on it (houses, stores, roads)

Some plans can make lots of money and some plans make none. Some plans make habitat for wildlife and some don’t. The manager of the land has to think about all the people, plants, and animals that want to use the land. He or she will decide what is most important for that piece of land and will decide what the rules will be.

Today you will be a forest manager! You will have a small piece of forest and you will need to decide what is most important to you and what your rules will be.

Important words/terms:

Coarse Woody Debris (CWD): Chunks of wood

Sustainable: Only taking a little bit away so that something doesn’t run out

Fire management: Using small fires to burn the forest ground

Monoculture: One type of plant

Mixed Forest: More than one type of tree

Regeneration: Replacing what is lost. When trees die in a forest, seeds will grow

 into new trees to replace them.

Management Decisions:
1. What is the goal of your forest? Do you want to make money, have sustainable logging, protect wildlife, or have recreation? You can choose more than one goal.

__

2. Decide what management strategies you will implement:

- Does your management plan include: (CWD (Fire
 (Neither

- How many trees will you cut down each time? ____________

- How will you plant your trees?

 In rows

Scattered

 Grouped

(

 (

 (
- Will your forest be a monoculture or mixed? ________________

Tree type

Toothpick color

Pine

Yellow

Poplar

Green

Maple

Red

Each group will start with 15 trees. Arrange your trees in the way you chose above.

Wait for directions…

 (

 (
	Round
	# Trees
	Choice/Harvest
	Add/Subtract
	Units

	START
	
	
	
	100

	Setup/growth
	
	CWD
	-
	

	
	
	Fire
	-
	

	
	
	Rec: Trail upkeep
	-
	

	
	
	
	SUBTOTAL
	

	Event
	
	
	+
	

	
	
	
	-
	

	
	
	
	SUBTOTAL
	

	Harvest
	
	Trees sold
	+
	

	
	
	Recreation visits
	+
	

	
	
	
	TOTAL
	

Event List

Natural Fire: A large natural forest fire has swept through your tree stand.

· If you are using fire to manage, you lose only 2 trees

· If you are NOT using fire to manage, you lose 7 trees!

· All CWD is removed because it burned up

Disease: Beetles have arrived and have made it easier for your trees to catch diseases. A disease arrives and infects the trees closest to each corner (4 total) and every tree of that same species within 2cm from the infected tree.

· Remove all infected trees and subtract the units that those trees were worth as timber.

Threatened Species: A woodpecker has been added to the State Threatened Species list. The woodpeckers need dead trees for cavity nesting.

· If your management plan includes CWD, you can carefully harvest for points.

· If your plan DOES NOT include CWD, you must take the trees you harvest and turn them into CWD to make habitat and subtract the lost units.

Invasive Vine: An invasive vine has made its way into your forest because there was too much disturbance. This vine can grow vary large and wraps itself around trees making them not worth as much.

· If you harvest 4 or more trees, you had too much disturbance and the vine has spread throughout your forest. The value of your harvested trees will be half.

· If you harvest 3 trees or less, the vine did not make its way into your stand. Harvest as usual.

Increased Market: The economy is booming and people are buying lots of wood!

· Everyone doubles the value of the timber during the harvest phase.

X: Nothing has happened to affect your stand. Harvest as usual.

Between rounds:

1. If you have coarse woody debris (CWD) and a mixed stand, black bears come to live in your forest!

2. If you have more than 20 trees on your plot, there are not enough nutrients, water, and light for the small trees, so they are not able to grow into big trees that can be harvested. You will have no growth during the Growth phase.

Management choices
Choice

Action

Units

CWD

Sacrifice one tree to be CWD

- 1

Fire

None

- 2

Recreation

Maintenance of trails

- 1

Recreation

Visitor fees collected

+ 2

PAGE
1

