

2013 Annual Report

FORESTRY ADVISORY COUNCIL

The Forestry Advisory Council provides advice to the Faculty on curriculum matters and research priorities.

Dr Clark Binkley (Chair)

Chief Investment Officer
GreenWood Resources Inc

Mr Nick Arkle

Chief Forester
Gorman Brothers Lumber Ltd

Mr Keith Atkinson

Chief Executive Officer
BC First Nations Forestry Council

Mr Ken Baker

CEO
Forest Innovation Investment Ltd

Dr Bill Bourgeois

President
New Direction Resource Management Ltd

Mr Dirk Brinkman

President and Co-Founder
Brinkman & Associates Reforestation Ltd

Mr Reid Carter

Managing Partner
Brookfield Asset Management Inc

Mr David Gandossi

Executive Vice President, CFO & Secretary
Mercer International

Ms Anne Giardini

President
Weyerhaeuser Company Ltd

Ms Sharon Glover

CEO
Association of BC Forest Professionals

Mr James Gorman

President and Chief Executive Officer
Council of Forest Industries

Mr Ken Higginbotham

Retired Vice President, Forestry and Environment
Canfor

Mr Peter Holmgren

Director General
Centre for International Forestry Research (CIFOR)

Ms Alana Husby

President
Coast EcoTimber Ltd

Mr Rick Jeffery

President and CEO
Coast Forest Products Association

Mr Doug Konkin

Adjunct Professor
Faculty of Forestry, UBC – Department of Forest Resources
Management and Former Deputy Minister, Ministry of
Forests, Lands and Natural Resource Operations

Ms Brenda Kuecks

President
Ecotrust Canada

Mr Pierre Lapointe

President and CEO
FPInnovations

Mr David Lehane

Vice President, Canadian Woodlands Operations
West Fraser Timber Co Ltd

Mr Glenn Mason

Assistant Deputy Minister
Canadian Forest Service, Natural Resources Canada

Mr Bruce McIntyre

Partner, Consulting and Deals
PricewaterhouseCoopers LLP

Mr Garry Merkel

Principal
Forest Innovations

Mr Eduardo Rojas-Briaies

Assistant Director General
FAO Forestry Department

Mr Gerry Salembier

Assistant Deputy Minister, Western Economic
Diversification
Government of Canada

Mr Allan Thorlakson

Executive Chairman
Tolko Industries Ltd

Mr Dwight Yochim

Executive Director
Truck Loggers Association

2013 Annual Report

Faculty of Forestry

University of British Columbia

April 1, 2013 – March 31, 2014

Cover photos – Masks machined by a CAWP undergraduate student using a Computer Numerical Control Router as a part of final thesis work.

Photos by Jamie Myers.

Editor: Susan B Watts, PhD, RPF

In-house design and desktop publishing at the Faculty of Forestry by Jamie Myers

© 2014, Faculty of Forestry
University of British Columbia

ISSN 1188-9837

Dean's Message	2
Students and Teaching Programs	
Undergraduate Students	
Programs of Study	4
Co-op Programs	5
Student Services and Recruitment	6
Enrolment Statistics	7
Awards	8
Graduation Statistics	9
Graduate Students	
Enrolment Statistics	10
Achievements and Plans	11
Scholarships, Fellowships and Awards	12
Degrees Granted	15
International Forestry	18
Aboriginal Forestry	20
Faculty, Research, Development and Alumni	
Office of the Dean	
Faculty and Staff	22
Forest Resources Management	
Faculty and Staff	24
Achievements and Plans	28
Forest and Conservation Sciences	
Faculty and Staff	30
Achievements and Plans	34
Wood Science	
Faculty and Staff	36
Achievements and Plans	39
Centre for Advanced Wood Processing	40
University Research Forests	42
Offices, Awards and Distinctions	44
Extramural Funding and Sponsored Research	46
Faculty Publications	52
Faculty Development and Alumni	62

2013 was an outstanding year for the Faculty of Forestry. Our undergraduate enrolment reached a record level of 776 students, representing an increase of 53% over the past 5 years and 73% over the past decade. We are making a major contribution to the current and future lack of

skilled workers in the Canadian natural resources sector, and in addition we are increasingly helping to meet the shortage of forest-related graduates in other jurisdictions. Our graduate numbers have also held up, with around 250 graduate students taking a mixture of advanced degrees. Such numbers are very encouraging given the difficulties that many faculty members are encountering in gaining funding for the research being undertaken by their graduate students.

A noticeable feature of the increase in student numbers is the number of international students. The Faculty is proving to be attractive for forestry (broadly defined) students from around the world. These students do not displace domestic students, since we still have a lot of room to grow and we remain one of the few faculties at UBC without a cap on student numbers. We will eventually reach capacity, but this is a problem that few other forestry schools in the western world face, and it is very much better than having to consider closing programs because of a lack of enrolment.

We continue to explore new opportunities: our Master's in Sustainable Forest Management continues to attract students and has room for considerable growth. Our Master's in International Forestry was delayed a year, but will be formally launched in September 2015. Other new programs are also under consideration, but will be subject to internal approval within UBC and approval by the provincial government.

Considerable efforts have gone into improving the student experience at both the undergraduate and graduate level. We have welcomed Tony Loring into the Faculty – he has responsibility for organizing co-op placements for forestry and conservation students. He joins Sudeh Jahan, who continues her role in co-op and recruitment for the Wood Products Processing program. At the first annual Industry Night, companies from across western Canada were able to meet with our students and start what is becoming an increasingly competitive recruitment process.

One trend that is of considerable concern is the level of research funding that the Faculty has attracted. While the overall amount has remained roughly the same over the past few years, 2013 saw the percentage of funding received from the province drop to the lowest level in more than 20 years. In itself, this is not so significant, but it does suggest that research needs within the province are no longer receiving as much attention as in the past.

The Faculty continues to be active internationally, as reflected in our student enrolment. We have been encouraging students to participate in international exchanges, and an increasing number are doing so. We now have organized field courses to both India and China, and are exploring further options. The TRANSFOR-M continues to be popular amongst graduate students and a highlight is the 3-week field course in British Columbia, Alberta and New Brunswick. A major event in August 2013 brought together policy makers, researchers, industry leaders and NGOs from around the world to discuss the future of the world's forests. The results have been summarized in the form of a book which will be formally launched at the IUFRO World Congress in October 2014. Our mid-career training of Indian Forest Service officers continued, and we have won the contract to continue this education for a further 3 years. We also participated for the first time in the Vancouver Summer Program, which enables international students to come to UBC during the summer to take a range of different courses. We offered courses in sustainable forest management and forest carbon, and the initial uptake was encouraging.

Our efforts in the field of Aboriginal forestry continue to be successful, and we played a prominent part in the university's contribution to the Truth and Reconciliation Commission's hearings in Vancouver. We have produced 2 promotional videos, one highlighting the work of some of our Aboriginal alumni, the other featuring the student experience at UBC Forestry. Thanks to the work of Janette Bulkan and Andrea Lyall, we expect that Aboriginal Forestry will continue to grow within the Faculty.

Within the Departments, there has been some turnover. David Tait retired from the Department of Forest Resources Management, and Collete Breuil and John Ruddick retired from the Department of Wood Science. I wish them well in their retirement. A number of new appointments have been made, and we will be welcoming Julie Cool, Bianca Eskelson, Verena Griess, Rajat Panwar, Scott Rennecker, Janine Rhemtulla and Joleen Timko into the Faculty.

Our faculty members continue to excel, and this is being recognized by an increasing number of prizes and awards. Of particular note, Sally Aitken, Rob Kozak and Richard Hamelin all received IUFRO Scientific Achievement Awards. Only 10 Awards are given out globally – and the Awards are only made every 4 or 5 years – we have done exceptionally well. Full lists of our faculty members' successes are provided in the achievements sections of each Department and on pages 44 to 45 of this report.

Our Research Forests continue to support undergraduate and graduate education and the research activities of the Faculty. Thanks to the efforts of Paul Lawson and Ken Day, they are reasonably secure financially, and they also represent important extension arms for the Faculty.

A handwritten signature in black ink, which appears to read "John Innes". The signature is fluid and cursive.

John Innes
Dean, Faculty of Forestry

Faculty of Forestry activities, 2003/04 – 2013/14

	03/04	04/05	05/06	06/07	07/08	08/09	09/10	10/11	11/12	12/13	13/14
Undergraduate enrolment ¹	448	453	454	467	504	507	557	589	689	714	776
Distance education (fte)	9	9	10	10	10	9	7	7	7	6	7
Graduate enrolment ¹	170	197	242	252	265	261	268	244	238	249	246
Teaching Evaluation Index ²	1.90	1.99	1.89	2.00	4.26	4.29	4.32	4.11	4.12	4.07	4.12
Extramural funding (\$000)	11,379	10,427	12,101	11,699	13,296	13,493	12,229	10,918	12,590	11,206	10,949
Endowment income (\$000)	1,981	1,706	1,698	1,575	1,902	1,843	1,207	1,075	1,050	1,043	1,106
Extramural funding per GPOB-funded faculty member (\$000)	295	260	304	286	365	374	307	279	308	276	266

¹ Headcount unless otherwise noted

² Average numerical score of several criteria used by students to assess teaching performance of faculty members.
Scale used up to and including 2006/07, 1= Excellent; 2=Very Good; 3=Good; 4=Fair; 5=Poor; 6=Very Poor
New system introduced in 2007/08, 5=Excellent; 4=Good; 3=Average; 2=Poor; 1=Very Poor

Programs of Study

Peter Marshall
BScF, MScF, PhD, RPF
Associate Dean
Undergraduate Studies
604.822.4918
peter.marshall@ubc.ca

John Nelson
BSF, MBA, PhD, RPF
Director, Forest
Resources Management
Major
604.822.3902
john.nelson@ubc.ca

Dennis Bendickson
BSF, RPF
Director, Forest
Operations Major
604.822.5932
dennis.bendickson@ubc.ca

Allan Carroll
BSc, PhD
Director, Forest Sciences
Program
604.822.3360
allan.carroll@ubc.ca

Simon Ellis
BSc (Hons), MSc, PhD
Director, Wood Products
Processing Program
604.822.3551
simon.ellis@ubc.ca

Scott Hinch
BSc (Hons), MSc, PhD
Director, Natural
Resources Conservation
Program
604.822.9377
scott.hinch@ubc.ca

Bachelor of Science in Forestry

BSF

This degree integrates science and technology to advance the understanding and practice of sustainable forest management. It enables students to become Registered Professional Foresters.

Major in Forest Resources Management: This major focuses on the multidisciplinary aspects of forest resources and the management of forested ecosystems. Students learn about the unique characteristics of each resource, their interactions, and the management of forests to yield a variety of desirable products in the context of ecological, social, and economic objectives. Specializations are offered in Integrated Forest Management, International Forestry and Community and Aboriginal Forestry.

Major in Forest Operations: This major focuses on the engineering, planning, development, harvesting, and management of forest lands. It is designed to develop professionals who understand both environmental and social objectives and who can provide the link between the growing forest and its products. Two specializations are available: Harvest Planning and Engineering and Commerce. Students in the first specialization can add courses to create eligibility for registration as a Professional Engineer; the second specialization leads to a Minor in Commerce offered through the UBC Sauder School of Business.

Forest Sciences

BSc (Forest Sciences)

This program develops individuals who can conduct research in forested ecosystems, and are well prepared for graduate studies. Students gain a strong foundation in the basic biological and environmental sciences, with emphasis on the interacting components and functions of forests. Areas of concentration include forest ecology, forest entomology or pathology, forest fire science, forest genetics or biotechnology, forest hydrology and aquatic sciences, forest soils, tree physiology, silviculture, conservation biology, or wildlife ecology. A 4-year International Forestry Specialization is also available.

Wood Products Processing

BSc (Wood Products Processing)

This program is a fusion of science, engineering and business. Students gain a comprehensive understanding of wood science, advanced manufacturing and business operations, and can choose to complement their degree with a Minor in Commerce through the UBC Sauder School of Business. This program was developed in response to the need for university graduates quali-

fied to become leaders in the wood products manufacturing sector. Graduates are always in demand and enjoy diverse career opportunities with the highest average salary compared to other UBC undergraduate degrees.

Natural Resources Conservation

BSc (Natural Resources Conservation)

This trans-disciplinary program provides students with a solid foundation in the function, process, and structure of natural ecosystems, with an appreciation for the political, legal, and socio-economic contexts of conservation and management strategies. The development of communication and problem-solving skills, teamwork, and leadership is emphasized. Students select a major at the end of second year:

Major in Science and Management: Students obtain a working knowledge of conservation science and management. A notable feature is the fourth year capstone field school which integrates field and classroom instruction throughout the fall term. Students can readily pursue Registered Professional Biologist or Forester status through this major.

Major in Global Perspectives: Students obtain broad knowledge on a range of resource systems. International study is a requirement. A notable feature is the capstone modeling course involving a comprehensive assessment of policy, management, and resource sustainability in developing countries.

ACHIEVEMENTS IN 2013 – 14

The in-house Forestry Communications course, which was implemented to replace part of 3 credits of English requirement in the Wood Products Processing Program in the 2012 Winter Session, was offered more widely to students in the other programs and was very well received by the students. Additional sections were offered in 2 of our higher enrolment courses: Foundations of Conservation and Introduction to Forest Biometrics.

PLANS FOR 2014 – 15

- We will continue to explore the concept of a "Forest Sciences Honours Program" with entry after completion of second year.
- Senate has approved our in-house Communications course (WOOD 225). We will continue to offer 2 sections in term 2 so that we can allow for a greater number of students to take advantage of it.
- Course enrolment will continue to be monitored and new sections of courses offered as necessary.

Co-op Programs

Tony Loring

BFA
Coordinator, Co-op Education
Forestry and Conservation
Programs
604.827.5196
tony.loring@ubc.ca

Sudeh Jahan

BComm
Coordinator, Co-op Education
and Recruitment Officer, Wood
Products Processing Program
604.822.4793
sudeh.jahan@ubc.ca

CO-OPERATIVE EDUCATION (Co-op) enables students to combine classroom learning with practical and relevant work experience. Since 1996, Forestry Co-op has secured work terms for students locally, nationally and throughout the world. Students explore different career options through a variety of work terms, while employers have the opportunity to recruit, train and assess potential future employees.

ACHIEVEMENTS IN 2013 – 14

- In 2013-14 the Faculty of Forestry Co-op Program hired Tony Loring who will be applying his experience in marketing and program administration to maximize the potential of co-op in the Faculty.
- This year marked an increase in the number of conservation job postings as we recruited employers in proportion to the degree programs represented in the Co-op Program.
- Several new tracking and data capturing mechanisms have been implemented to facilitate more accurate and meaningful reporting on co-op activities.
- A monthly newsletter, TreeRings, was introduced in March to share timely information with students in co-op and students looking to join the program.
- The Faculty of Forestry Co-op students completed work terms with a variety of employers including consultants, government, industry and non-governmental organizations.
- Co-op work terms were completed in BC, Alberta, Saskatchewan, Ontario, and Yukon.
- International co-op work terms were completed with employers including Australian National University, Earth Institute - Columbia University (El Salvador); Fondation Seguin (Haiti); Great Basin Institute (United States); Universiteit Stellenbosch (South Africa); Hochschule Rosenheim (Germany).
- New co-op employers included: Alkali Resource Management, Celtic Reforestation, Chartwell Consultants, City of Surrey (Engineering Department), Dillon Consulting, Earth Institute - Columbia University, A&A Trading, Flatiron, Fondation Seguin, Invasive Species Council of British Columbia, Ministry of Parks, Culture and Sport (Greenwater Lake - Porcupine Plain), Municipality of North Cowichan, Nakusp and Area Community Forest, Regional District of Central Okanagan, Statoil, Tsleil-Waututh Nation, UBC Properties Trust.
- The geographical distribution of co-op work terms was 76% in BC; 7% in Alberta; 3% in Ontario and 2% in the Yukon; and 12% were international placements.

- Four well-attended Co-op Presentation Evenings were held during the year which provided students the opportunity to showcase their learning and experience from their co-op work terms and to network with employers. This also marked the first time the Forestry Co-op Programs held 2 such

Number of work terms completed

	10/11	11/12	12/13	13/14
Forestry	9	8	7	12
Forest Sciences	2	4	2	2
Natural Resources Conservation	27	33	49	52
Wood Products Processing	27	35	44	66
Total	65	80	102	132

evenings and they were very well received by students and industry partners.

PLANS FOR 2014 – 15

- Continue the development of international co-op opportunities to broaden students' cultural awareness and understanding of global issues related to their degree and future careers.
- Increase the number of new employers participating in co-op, particularly non-traditional employers.
- Review employer and student marketing strategies; update and revise co-op policies and procedures.
- Revamp the co-op workshops.
- Continue to partner with other UBC Co-op programs to develop joint employer marketing initiatives as a member of the UBC Co-op Council.
- Submit an accreditation application in August 2014 to the Canadian Association for Co-operative Education.

www.forestry.ubc.ca/co-op

Student Services and Recruitment

Chiara Longhi
BA, MA
Director, Student Services
604.822.9187
chiara.longhi@ubc.ca

Ana Curcin
BA, MA
Officer, International
Recruitment
604.827.5195
ana.curcin@ubc.ca

Denise Wong
BBA
Assistant, Undergraduate
Programs
604.822.1834
denise.wong@ubc.ca

Xinxin Zhu
BSc, MF
Assistant, Asian Strategies
604.822.3570
zinzin.zhu@ubc.ca

THE UBC FORESTRY STUDENT Services team provides support to prospective, new and continuing undergraduate students. Our priorities include attracting strong students to our degree programs, enhancing the student experience, and raising the profile of the Faculty of Forestry at UBC and beyond.

ACHIEVEMENTS IN 2013 – 14

Student Services

Student Services staff provide many different types of assistance, including admissions and registration support, orientations and tours, personal and program advising, referrals to other UBC services and more.

Our first annual Industry Night was held in October 2013 which brought out representatives from a number of large Forestry companies and organizations.

We successfully coordinated our first Vancouver Summer Program which brought a group of students from China to the Faculty for a 4-week academic and cross-cultural experience.

Recruitment Activities

Ana Curcin and Chiara Longhi are the staff members dedicated to recruiting and advising both international and domestic students, supported by the rest of the Student Services team as required. Our recruitment priority this year has been to increase student enrolment and retention, from China and the US in particular. The 2+2 transfer agreements with several Chinese universities are resulting in increased numbers of students from China entering our programs. Xinxin Zhu has been working directly with Dr Guangyu Wang, Assistant Dean, Asian Strategies, to support these students in their transition to UBC. Currently, Chinese students represent the largest proportion of our international students.

Outstanding Students

This year's Canadian Institute of Forestry Gold Medal award went to James Hogan. James is pursuing his Bachelor of Science in Forestry degree with a Major in Forest Resources Management. The Gold Medal is given to the most outstanding student of his or her graduating class. Aside from his strong academic performance, James has been an active member of the student body throughout his degree, and has served as Treasurer for the Forestry Undergraduate Society.

Forestry Mentoring Program

This program encourages students to build professional networks, and improve their time management, leadership and communications skills. Most of the mentors are Forestry alumni and co-op employers, including industry and government professionals, natural resources and forestry consultants, entrepreneurs, and retirees. .

Student Events

This year's Forestry Undergraduate Society (FUS) Council representatives were: Owen Johnston (President), Vince Luu (VP External), Nicole Bonnett (VP Internal), Nyla Burnside (VP Internal), James Hogan (Treasurer), Susie Hudson (Secretary), Mylène Labonté and Shiori Ito (Social Coordinators), Tara Stephens and Nani Yahya (Special Events). Student Services worked with the FUS to organize and support the following student events:

- "Imagine" – the university-wide orientation session on the first day of classes;
- Forestry Week – to showcase our Faculty to the campus;
- Trip to Newfoundland for the Canadian Institute of Forestry (CIF) conference and Forestry Student Quiz Bowl competition;
- Dean's Welcome Back BBQ;
- CIF Chili Cookoff – once again won by 2 of our students in the Natural Resources Conservation program;
- CIF Silver Ring Ceremony – our undergraduate students were once again joined by students graduating from the Master of Sustainable Forest Management program as well as from the BCIT forestry program.; and
- "Coconut" – legendary year-end event, held this year at the UBC Farm.

PLANS FOR 2014 – 15

- Send a Forestry Quiz Bowl team to Salt Lake City, Utah for the 106th CIF Conference and AGM, where they will compete against international college and university forestry teams and, hopefully, bring back the Quiz Bowl trophy to UBC!
- Continue to find ways to improve and streamline Student Services activities to maximize recruitment and the overall student academic experience.
- Establish and support the new Student Engagement Officer role which will focus on bridging the gap students experience between their academics and future careers by finding appropriate volunteer opportunities for students to be involved in, as well as coordinating numerous workshops to aid students in personal and professional development.
- Continue to grow the Vancouver Summer Program and make it accessible to more international students and to use it as a tool to show case our programs to potential degree seeking students
- Continue to enhance the reputation of the Faculty of Forestry and increase awareness of our undergraduate programs, both on campus and beyond.

Enrolment Statistics

New Student Enrolment

New student enrolment this year was 280. Our admission GPA for students entering directly from secondary school increased slightly to 80% for the Forest Sciences and Natural Resources Conservation programs. It remained at 75% for Wood Products Processing and BSF Forest Resources Management and Forest Operations Majors.

New students entering into different program years are tabulated below.

New students 2013 – 14	
Year of study	Number of new students entering
1	229
2	42
3	9
4	0
Total	280

Total Enrolment

Breakdown of new enrolment 2013 – 14

Total undergraduate enrolment grew to 776, an increase of 62 students over the previous year and an overall increase of 91 students over the past 2 years. We continue to set records when it comes to the number of undergraduate students – this is the largest group yet! This increase is a consequence of the higher secondary school entrance standard we have adopted in the past few years, which has resulted in higher retention rates (fewer failures) as well as a larger new student intake. We remain an attractive location for undergraduate visiting and exchange students from elsewhere in Canada and the world.

In addition to visiting and exchange student enrolment, the number of international students enrolled in our degree programs continues to increase. This year we had 202 international students, up from 170 the previous year. The primary sources of our growing number of international students are China and the United States. The Faculty of Forestry has partnership arrangements with Nanjing Forestry University, Fujian Agriculture and Forestry University, Beijing Forestry University and Zhejiang Agriculture and Forestry University, as well as memoranda of

understanding with several other Chinese universities which have helped us with attracting suitably qualified students.

The percentage of female students in our undergraduate programs is 42%. This percentage varies considerably among our programs, from about 55.6% for the Natural Resources Conservation program to about 9% for the Forest Operations Major.

Enrolment by program 2013 – 14

	Number enrolled	% of total
Forest Resources Management (BSF)	169	21.8
Forest Operations (BSF)	54	7.0
Forest Sciences (BSc)	76	9.5
Wood Products Processing (BSc)	128	16.5
Natural Resources Conservation (BSc)	349	44.9

Awards

First Year Students

Bryn-Thorn, Arlo	TRUCK ¹
Knapp, Allan	TRUCK ¹
Vause, William	TRUCK ¹
Zhang, Jingyi	NORTHWOOD, JOHNSON ¹

Second Year Students

Bhuthal, Sukhdip	CANADIAN, WOOD
Feng, Danlin	WOOD
Friesen, Patrik	ROLLER
Gao, Yi	WOOD
Hawkins, Timothy	GOLOUBEV, McINTOSH ¹
Hill, Lindsay	ABCFP ¹ , LITTLE
Lee Yan Sheng, Gervais	MACMILLAN ³ , INTERNATIONAL
Li, Mengqi	MACMILLAN ³ , INTERNATIONAL
Rao, Qiang	WOOD
Rimland, Joseph	CANADIAN, WOOD
Smidstra, Robert	TRUCK ²
Voigt, Charlotte	INTERNATIONAL

Third Year Students

Chance, Curtis	McINTOSH ¹
Chen, Kate	DEAN, CANADIAN, WOOD
Ing, Amy	DEAN
King, Sean	DEAN
Larock, Fraser	HUSBY
Leclerc, Marie-Eve	McINTOSH ²

ABCFP Scholarship in Forestry¹, Graduating Prize in Forestry², UBC-O Award³

UBC Forestry **ALUMNI** Division Scholarship¹ and Entrance Scholarship²

BACKMAN Scholarship in Forest Resources Management

Charles and Jane **BANKS** Scholarship

John E **BIER** Memorial Prize in Forest Pathology

Emily and Francis **BINKLEY** Scholarship

Gerry **BURCH** Scholarship in Forest Sciences

CANADIAN Woodworking Machinery Distributors Association Prize

CARIBOO Woodlot Education Society Scholarship in Forestry

Canadian Institute of Forestry (**CIF**) Medal

CLASS of 1961 Forestry Award

Robert J **CRAIG** Memorial Scholarship

August and Cristina **CRUCIL** Scholarship in Forestry

DEAN of Forestry Scholarship

Galt **ELKINGTON** Memorial Scholarship

Barry **ENGLISH** Memorial Prize

West **FRASER** Scholarships in Forestry

United Benefit Group **FUJIAN** Forestry Scholarship

Joseph & Joyce **GARDNER** Scholarship in Forestry

Merriman, Nicholas	CARIBOO
Scholfield, Oliver	DEAN
Sklar, Daniel	MACMILLAN ³ , SIDDOO ²
Wang, Weijie	FRASER
Williams, Chloe	MACMILLAN ³ , SIDDOO ¹ , WORRALL

Fourth Year Students

Bennett, Derek	WOOD
Chen, Xu	WOOD
Chen, Zhao	WOOD
Chi, Yao	WOOD
Degner, Jonathan	GARDNER, ELKINGTON, SPLAN, BANKS, BIER
Dettlaff, Margarete	HADDOCK
Dobko, Ashley	KETCHAM, BINKLEY, KENWOOD
Erasmus, Hans	BACKMAN, PRT, SMITH, SISCO
Field, Samuel	WRIGHT
Foerter, Reid	LEACH
Forge, Brendan	SMITH
Fraser, Elijah	ABCFP ³
Hogan, James	ENGLISH, ALUMNI ¹ , CRAIG
Holt, Oliver	MILLS ¹
Jackman, Thomas	BACKMAN, BANKS, DEAN, SOPRON
Johnson, Roslyn	SODERMAN

Peter Andrew **GOLOUBEV** Scholarship in Forestry

GRADUATING Class of Forestry 1957 Prize

Phil **HADDOCK** Prize in Silviculture

Harry **HOBSON** Memorial Prize

Dave **HUSBY** TLA Scholarship in Forest Operations

Faculty of Forestry **INTERNATIONAL** Student Scholarship

Charlie and Sue **JOHNSON** Forestry Entrance Scholarship¹

Ted **JOHNSON** Scholarship in Forestry²

Bart van der **KAMP** Prize in Forestry

Gary and Louise **KENWOOD** Forestry Award

Janet **KETCHAM** Scholarship

Malcolm **KNAPP** Spring Camp Prize

Tony **KOZAK** Scholarship in Forest Measurement

Mann **KUAN** Scholarship

Charles **LARRE** Memorial Graduating Prize

Howard A **LEACH** Scholarship in Operations Research

David Bell **LITTLE** Memorial Scholarship

Independent **LUMBER** Remanufacturers Association Scholarship in Wood Products

MACHINERY and Supply Companies Group Forestry Scholarship

H R **MACMILLAN** Prizes in Forestry¹, Forest

King, Carolyn	JOHNSON ²
Lam, Trueman	WELLWOOD, STEINER, WOOD
Lee, Joanna	SODERMAN, DEAN
Lu, Yuhao	KOZAK, INTERNATIONAL
Meng, Jie	INTERNATIONAL
McGillivray, James	WOOD
Morrell, Nina	MACHINERY, SODERMAN, DEAN
Poulsen, Erik	WOOD
Powell, Evan	MILLS ²
Radu, Alexandru	CLASS
Rechtschaffen, Eli	INTERNATIONAL
Romanchych, Benjamin	WOOD
Sheppard, Julie	DEAN
Villemaire-Cote, Olivier	CRUCIL, GOLOUBEV, ROLLER
Xiong, Huan	WOOD
Xu, YuanYuan	INTERNATIONAL
Ye, Ziyu	INTERNATIONAL

Graduating Awards
(Spring 2012)

Errico, Claire	HOBSON
Grills, Chantelle	ABCFP ² , LARRE
Lambke, Kristen	MACMILLAN ¹
McGregor, Rob Roy	ABCFP ²
Sanchez Badini, Olivia	CIF
Trommel, Steven	MACMILLAN ²

Harvesting², Scholarship in Forestry³

Jim and Gerry **McINTOSH** Award in Forestry¹ and Scholarship in Forestry²

James Russell **MILLS** Memorial Award¹

Robert **E MILLS** Memorial Award²

NORTHWOOD Pulp and Timber Limited Scholarship

PacificRegeneration Technologies Inc (**PRT**) Silviculture Scholarship

KJ **ROLLER** Sopron Scholarship in Forestry

Kapoor Singh **SIDDOO** Scholarships in Forestry¹ and Forest Ecology²

Dave White **SISCO** Memorial Award in Forestry

J Harry G **SMITH** Award in Forest Resources Management

Oscar **SODERMAN** Memorial Scholarship

SOPRON Alumni Scholarship

William John **SPLAN** Scholarship in Forestry

Paul Robert **STEINER** Memorial Scholarship in Wood Science

TRUCK Loggers Association Scholarship¹ and Scholarship in Harvesting²

Mary and Robert **WELLWOOD** Memorial Scholarship in Wood Science and Industry

University of BC **WOOD** Products Processing Awards

John **WORRALL** "Tree Enthusiast" Prize

WRIGHT Scholarship in Forestry

Graduation Statistics

Bursaries

The following bursaries have been made available specifically for students enrolled in the Faculty of Forestry. Due to the confidential nature of bursary applications, recipients cannot be identified.

British Columbia KILN Association
Bursary in Forestry
Canfor Corporation Bursary
Coastal Silviculture Committee Bursary
Doris M Dowling Memorial Bursary
EG & WD Touzeau Bursary
Eurocan Pulp & Paper Co Bursary
Gerry and Jack Burch Bursary

Henri J Pigeon Bursary in Wood Science
and Industry
Herschel H Boydston, Jr Memorial
Bursary in Forestry
Ian T Cameron Memorial Bursary
JD Hetherington Memorial Bursary
Jeanette Lindsay Memorial Bursary
John Worrall Alumni Bursary in Forestry
Norris-Mebius Bursary

Oscar Soderman Memorial Bursary
Oscar Sziklai Memorial Bursary in
Forestry
PL Northcott Memorial Bursary
Tommy Burgess Memorial Forestry
Bursary
Tudor Ommaney Memorial Bursary in
Forestry
Vinten Fund Forestry Bursary

DEGREES CONFERRED, MAY 2013 AND NOVEMBER 2013 CONGREGATIONS

**BSc (Natural Resources
Conservation, Global
Perspectives Major)**

Belvas, Romain
Bowes, Wesley
Cheng, Zhaohua
Cheung, Matthew Jay
DeRoy, Bryant Chase
Fraser, Thomas Reid MacGregor
Jim, Barbara
LaForce, Alexander Julian Greenfield
Li, Zi Tian
Moore, Kevin Scott
Parkinson, Scott James
Patrizio, Alec Yves
Read, Caitlan
Sarin, Hellene
Schittecatte, Gabrielle
Smolen, Samantha Julianna
Tawseef, Adeeb
Thompson, Fiona
Zhou, Xiao Cheng

**BSc (Natural Resources
Conservation, Science and
Management Major)**

Begin, Eric
Boivin, Laura Angela
Bradwell, Jody
Chevrier, Tim
Clarke, Shannon Mary
Derksen, Eryn
Docherty, Cassandra
Ellis, Paul
Gilmour, Marilyn Anastasia
Gyuro, Elaina Kathryn
Harry, Michael
Hubbard, Erin
Jorgensen, Alexis
Kho, Alexis Sandra
Lambke, Kristen Nicole
Lane, John-Francis

Lesko, Melissa Alexandra Kay
MacLean, James Owen
McHugh, Sydney April
Meisner-Matter, Ashley Nicole
Rudek, Jared
Watkins, Jeremy David
White, Taylor
Wong, Bryan Kenrick
Wu, Shuyao
Yen, Leslie Lay

BSc (Wood Products Processing)

Chen, Albert
Chen, Qiuwen
Chung, Tae Jun
Firoozmand, Mohammad
Grills, Chantelle
Heo, Jihoon
Hiebert, Matthias
Iskandar, Andre Mahajaya
Jin, Xingguo
Kwan, Jonathan Jun Ming
Li, Junyi
Prpic, Ivan Jakov
Regan, Kerry Mark
Shi, Michele Wai Cheung
Tam, Robert Patrick
Wang, Shiyao
Xie, Sheng Hao
Xu, Shikai
Yip Tu, Manuel Alfonzo
Yuan, Lin

BSc (Forest Sciences)

Brookes, Wesley
Crowell, Madison Dabney
Girard, Amanda Jean
Huang, Andy Hsin-Hsiang
McGregor, Rob Roy
Ratcliffe, Blaise Atom
Sahid, Ziad Rehman
Sarmiento, Carlo Climacosa

Shum, Erin
Song, Xiao
Takaro, Tristan
Wallace, Cory
Yuan, Qiao Si

BSF (Forest Operations)

Kan, Jonathan
Plavetic, Michael James
Trommel, Steven Jeffrey

**BSF (Forest Resources
Management)**

Ackroyd, Emily
Cai, Qinyu
Chen, Wan Hui Allison
Connors, Bridget
Errico, Claire
Francis, Emily Marie
Gleasure, Elizabeth Anne
Heath, Earl John Franklin
Hobbs, Jerin Stanley
Jobber, Shane Allanach
Lenze, Justin
Malo, Jessica
Matute Arrieta, Pamela Andrea
Melnick, Anthony
Shi, Qinglong
Shi, Yue
Walters, Duncan Rhys
Warkentin, Jayson

Enrolment Statistics

Cindy Prescott
BSc (Hons), MSc, PhD
Associate Dean
Graduate Studies
and Research
604.822.4701
cindy.prescott@ubc.ca

Gayle Kosh
Dip T
Manager, Graduate
Programs
604.827.4454
gayle.kosh@ubc.ca

Dan Naidu
Coordinator, Graduate
Awards and Scholarships
604.822.6177
dan.naidu@ubc.ca

Robin Poirier-Vasic
Coordinator, Admissions
604.822.6784
robin.poirier-vasic@ubc.ca

THE FACULTY OF FORESTRY offers 5 graduate degrees:

- Doctor of Philosophy – PhD (in Forestry)
- Master of Science – MSc (in Forestry)
- Master of Applied Science – MASc (in Forestry)
- Master of Sustainable Forest Management (MSFM)
- Master of Forestry – MF

Enrolment and Graduation Trends

The Forestry Graduate Program had 246 registered students this past year, with 57% enrolled in PhD programs. Women comprised 53% of our master's and 47% of our doctoral students. We welcomed 26 new PhD students and 27 new MASc and MSc students in 2013/14. In addition, 14 new students registered in the MSFM program and 4 began the MF program, which included the TRANSFOR-M program.

The average thesis-based graduate student complement of supervising faculty members is 5. Fifty-six students successfully completed their graduate programs last year, 40 with master's degrees and 16 with PhD degrees. Average time-in-program of students finishing their programs in 2013 was 3 years for research-based master's students, and 5.6 years for doctoral students.

Distribution of students by
degree program 2013 – 14*

	Male	Female	Total
PhD	74	66	140
MSc	35	40	75
MASc	2	3	5
MF	8	4	12
MSFM	5	9	14
Total	124	122	246

*As of November, 2013

Achievements and Plans

The Forestry Graduate Program – An International Community

The Master's program in Sustainable Forest Management (MSFM) accepted its second cohort of students in Summer 2013 – a total of 14 students, 9 from Canada and others from China, United Kingdom and Kazakhstan. This is a 1-year intensive course-based program that prepares students for careers as forestry professionals in North America and overseas. We are pleased to announce that the degree is now accredited by the Canadian Forestry Accreditation Board, which is a major milestone in our development and implementation of this program, and a first for forestry graduate programs in Canada. MSFM program graduates can apply to become Registered Professional Foresters (RPF) with member agencies of the Canadian Federation of Professional Foresters Associations (CFPFA), including the Association of BC Forest Professionals. The program continues to be ably run by the Director, Dr Steve Mitchell, and Coordinator and Lecturer, Ms Deborah DeLong, with teaching contributions by many members of the Faculty of Forestry.

We also successfully completed the third year of the TRANSFOR-M dual degree master's program with our Canadian and European university partners. Two UBC students spent the year studying in Europe (SLU in Sweden and Freiburg University in Germany) and 3 UBC students returned from Europe to complete

Origins of graduate students 2013/14

the second year of their degree here in Vancouver. In addition, the Faculty of Forestry hosted 2 European students who took courses and were active members of our graduate student community.

The Faculty of Forestry continues to attract excellent graduate students from around the world. This year 56% of our graduate students were from countries other than Canada – we had students from 35 different countries. This year 22 current students served as “buddies” for incoming students from Bangladesh, China, Ghana, India, Iran, Mexico, Nepal, Spain, Taiwan, Tunisia, and the United Kingdom. The Forestry Graduate Student Association (FGSA) hosted the 6th annual Global Tea House talk series with presentations by students from Ethiopia, Florida, Kenya, Nepal and Tunisia, about the forests and culture in their native countries.

ACTIVITIES AND ACHIEVEMENTS IN 2013 – 14

The FGSA once again played a key role in helping us provide a sense of community for our graduate students. In collaboration with the Faculty, the FGSA hosted the 3rd Annual FGSA Future Forestry Leaders Symposium in December, which included student presentations and posters, as well as a networking evening with industry and government professionals. They also organized several large social events, including the wine and cheese night, open-mic evening and international food night, as well as numerous sporting activities throughout the year, including ping-pong and soccer tournaments, and a curling bonspiel.

The FGSA executive and representatives were Yaseen Mottiar, Emily Murphy, Janson Wong, Jennifer Nielsen, PK Moniruzzahan, Leticia Hermoso, Tanya Gallagher, Mehdi Piltan, Angela Boag, Letitia Da Ros, Tonya Smith, Darcie McNeill, Jean Eagleson, Sofiya Lazarova, Mahsa Mojahedinia, Vanessa Mascorro and Amanda Mathys.

The FGSA continues to work with the IFSA-UBC, a local committee of the International Forestry Student Association (IFSA). IFSA-UBC is actively planning for the 42nd IFSA Symposium in August 2014, which they will host at UBC. This is the largest forestry and conservation student conference in the world and will bring over 130 students to Vancouver from across the globe. Our students participated in the 4th annual UBC “Three Minute Thesis” (3MT) competition, with the Forestry graduate program heat attracting 8 competitors. Forestry heat finalists were: Paul Pickell (Coops) and Polo Zhang (Smith). The 3MT presentations can be viewed on the Faculty YouTube page (www.youtube.com/user/UBCForestry).

Claudia Cambero received the Faculty of Forestry Best Graduate Teaching Assistant Award. Andrés Varhola (PhD, Coops) received the Best PhD Thesis Award and Shaghaygh Akhtari (MSc, Sowlati) received the Best Master's Thesis Award. Andrew Innerd received a Just Desserts Award from the Forestry undergrads in recognition of his service as a Teaching Assistant. Yaseen Mottiar, Emily Murphy, Simon Nadeau, Arnaud De Grave and Estefania Milla were recognized at the 10th Annual UBC Student Leader Recognition Reception hosted by Professor Toope.

Dr Phil Evans again offered a 12-workshop series on advanced scientific writing for graduate students and postdoctoral fellows. John Palmer offered a Science to Policy seminar series to assist students in considering how to make their research relevant and usable for policy decision-making. Our graduate students also continued to benefit from graduate courses in oral presentation and technical writing offered by Dr Susan Watts. Our dedicated graduate program staff continued to provide excellent multi-faceted service to both prospective and current graduate students and their supervisors.

PLANS FOR 2014 – 15

- Continue development of the course-based Master of International Forestry degree program for launch in 2015.
- Explore possible renewal of the TRANSFOR-M dual degree master's program with Canadian and European universities.

Scholarships, Fellowships & Awards

Graduate Student Funding 2013 – 14

Adequate funding of our graduate students is a priority in the Faculty of Forestry. More than \$4.5 million was invested in graduate student stipends in 13/14. The average annual stipend for doctoral students (during the first 4 years of their program) was just over \$22,000; for research-based master's students (during the first 2 years of their program) it was just over \$15,000. Graduate research assistantships (\$2,054,501) were the secondary source of student stipends for PhD students, and primary source of stipends for master's students, while graduate teaching assistantships contributed about 8% of our student funding (\$345,293). Competitive awards (\$2,128,257 not including tuition awards) contributed about half of doctoral student stipends and about 32% of master's student stipends.

Twenty-one Forestry graduate students received Tri-Council (NSERC and SSHRC) scholarships. Tri-council scholarships accounted for 23% of the \$2.1 million received by our graduate students in competitive awards in 13/14. The Faculty of Forestry allocation of Four Year Fellowship – Graduate Entrance Scholarships (FYF-GES) were awarded to incoming doctoral students Arthur Bass, Matthew Wilson, Kirsten Dales, Tanya Gallagher and James Halperin. Faculty of Forestry Strategic Recruitment Fellowships (SRF) were awarded to an additional 36 incoming MSc and PhD students. The SRF program is funded

through the Graduate Student Initiative program at UBC. A total of 56 Forestry graduate students received University Awards (FYF, SRF or Affiliated Fellowships) worth \$604,561, which accounted for 44% of the total received in competitive awards.

Endowed, merit-based, Faculty of Forestry awards continue to be a vital resource for our graduate students; this year 35 students received part of their stipend from these internal awards. Sara Fryer Barron held the Future Forests Fellowship, sponsored by a private foundation. Gloria Borona received a Graduate Global Leadership Fellowship, sponsored by the Faculty of Graduate and Postdoctoral Studies. Research Forest Internships (also supported through a private foundation) were awarded to Helene Marcoux, Matthias Splittgerber, and Joe Yu.

In keeping with our international student body, several of our graduate students received funding from international scholarships; these include the Chinese Scholarship Council (8 students), Turkish Government Scholarship (1), Bolashak Scholarship (1), Islamic Development Bank Fellowship (1), Saudi Arabia Scholarship (1), La Caixa-Canada Scholarship (1), Brazilian Scholarship (1), and a Canadian Rhodes Scholarship (UK – 1).

Additional student support came from programs such as TerreWeb (6) and MITACS (10).

Breakdown and percentages of all graduate funding sources (\$4,528,051) 2013/14

Breakdown by percentages (and counts) of competitive awards (\$2,128,257) 2013-14

Scholarships, Fellowships & Awards

Doctoral Students

Abraham, Yonas	FYF-GES
Addo-Danso, Shalom	FYF-GES
Ahmed, Suborna	HANSON, MACAREE
Akhtari, Shaghaygh	MACAREE
Alharbi, Faisal	Saudi Arabia Scholarship
Appleton, Robyn	SRF
Arias-Bustamante, Jose	SRF, CONICYT
Baker, Kahlil	SSHRC, SRF, MACAREE, MCPHEE, JOHAL, MITACS
Bass, Aurther	SRF, FYF-GES
Beaudoin, Jean-Michel	FYF, MITACS, COCHRAN, MCPHEE, MACAREE
Bett, Nolan	FYF, NSERC, SRF
Bolton, Douglas	CANFOR, MACAREE
Borona, Gloria	GGLF
Bull, Justin	FYF, NSERC
Burke, Jordan	SRF
Cambero, Claudia	CONACYT
Carr, Hollie	Canadian Rhodes Scholar, SRF
Chara, Ana	Colombian Government Scholarship ALLEN, MACAREE, MCPHEE
Chavardes, Raphael	NSERC, FYF
Chouaib, Wafa	Islamic Development Bank Scholarship
Cook, Katrina	SRF, NSERC
Dale, Angela	MCPHEE, MACAREE
Dales, Kirsten	FYF-GES, SRF
Dou, Xiaoli (Emily)	CSC
Elleouet, Joane	SRF
Ferster, Colin	MCPHEE
Frazier, Ryan	FYF-GES
Fryer Barron, Sara	Future Forests Fellowship
Furey, Nathan	VANIER
Gallagher, Tanya	FYF-GES
Germain, Ryan	NSERC, MACAREE, HOFFMEISTER
Greene, Gregory	NSERC IPS, SRF
Greenwood, Jennifer	NSERC, SRF
Halperin, James	FYF-GES, SRF
Haghdan, Shayesteh	SRF, MACAREE
Hansen, Lisa	SRF
He, Wenchang	CSC
Hermoso Barroso, Leticia	La Caixa-Canada Scholarship
Hernandez, Martinez	CONACYT
Hilsendager, Kyle	Aboriginal Graduate Fellowship
Hooper, Robyn	VANDUSEN, MCPHEE

Hu, Jinguang	CSC
Ibarra, Tomas	CONICYT, MACAREE, MCPHEE
Jaung, Wanggi	SRF
Klady, Rebecca	FYF, SSHRC
Liu, Yang	MCPHEE, MACAREE
Lockhead, Kyle	MACAREE
Masse, Jacynthe	NSERC, BASSETT, MACAREE
Mathys, Amanda	TREWEB, SRF
Mottiar, Yaseen	NSERC, SRF, MCPHEE, MACAREE
Nadimi, Fattane	FYF-GES
Nesbitt, Lorien	SRF
Philpott, Timothy	NSERC, SRF
Piltan, Mehdi	HELLER
Powers, Ryan	NSERC, SRF, MCPHEE, MACAREE, WEBER
Ramey, Tonya	FYF-GES
Ramon Hidalgo, Ana Elia	FYF-GES
Read, Wolf	ALLEN, MACAREE
Reid, Anya	NSERC, SRF, MCPHEE, SMITH, GRAHAM
Rickbeil, Greg	LUMBER, MACAREE, VANDUSEN
Rossetti de Paula, Felipe	Brazilian Scholarship
Sam-Brew, Solace	FYF-GES
Schuster, Richard	MACAREE
Shabani, Nazanin	MACAREE
Singh, Devanyi	FYF-GES, MITACS
Singh, Monika	CCFA
Sopinka, Natalie	FYF
Tomaselli, Fernanda	FYF-GES, AFFLECK, MACAREE, MCPHEE
Tomscha, Stephanie	NAMKOONG
Tooke, Rory	MCPHEE
Tsai, Ying-Li	Forest Product Society's 2013 Wood Preservation Fund
Tsuruta, Kai	FYF-GES
Tweig, Brendan	NSERC
Tysor, Susannah	VANIER
Van Leeuwen, Martin	MCPHEE
Wang, Weiye	CSC
Wilson, Matthew	FYF-GES
Yao, Danyu	CSC
Yu, Joe	Research Forest Internship
Zhai, Rui	CSC
Zhang, Xiaoyue	CSC
Zhong, Na	CSC

Master's Students

Amerongen Maddison, Julia	NSERC, TerreWEB
Anderson, Jeffrey	NSERC IPS
Barreau, Antonia	MACAREE
Boag, Angela	SRF

Scholarships, Fellowships & Awards

Castro-Miravalles, Claudia	CONACYT	Milla, Estafania	SRF, MCPHEE, MACAREE
Crombie, Merle	NSERC	Minke-Martin, Vanessa	NSERC, SRF
Da Ros, Letitia	SRF	Molander, Mariko	Mitacs
Hammett, Craig	SRF, NSERC, MACAREE	Moshofsky, Molly	VANDUSEN, MACAREE, Mitacs
	VANDUSEN, BUCKLAND	Nadeau, Simon	VANDUSEN, MACAREE
Huang, Chen-An Andrew	AFFILIATED	Nassyrkhanov, Arsen	Bolashak Scholarship
Johnson, Kate	SRF	Nilausen, Chelsea	MACAREE, MITACS
Johnson, Amanda	MACAREE	Pogue, Alexandra	SRF
Laidlaw, Meghan	NSERC IPS, TerreWEB	Shahverdi, Mahdi	SRF
Lotter, Barend	MACAREE	Siller, Diana	SRF
Louw, Deon	TerreWEB	Skaien, Cora	SRF
Madero, Alvaro	CONACYT	Splittergerber, Mattias	Research Forest Internship, MITACS
Mahony, Colin	TerreWEB, FMIBC, VANDUSEN	Tozal, Yahya	
	MACAREE	Turkish Ministry of National Education Study Abroad Scholarship	
Marciniak, Amberly	SRF, NSERC	Vasquez Fernandez, Andrea	MACAREE, VANDUSEN
Marcoux, Helene	Research Forest Internship	Wang, Weiye	CSC
Middleton, Collin	NSERC	Zukswert, Jenna	SRF
		Zustovic, Matthew	TerreWEB

AFFILIATED Fellowships

Peter N **AFFLECK** Memorial Graduate Scholarship in Forest Policy
 George S **ALLEN** Memorial Scholarship
 Edward W **BASSETT** Memorial Scholarship in Reforestation
 Don **BUCKLAND** Memorial Scholarship in Forest Pathology
CANFOR Corporation Fellowship in Forest Ecosystem Management
 Canadian **Fujianese Friendship Association**
China Scholarship Council
 Hugh Robert Duncan **CHISHOLM** Scholarship in Forestry
 Ralph and Elizabeth **COCHRAN** Scholarship
CONACYT National Council of Science and Technology (Mexico)
CONICYT National Commission for Scientific and Technological Research (Chile)
 Environmental **Systems Research Institute** Scholarship
 Forest **Management Institute of British Columbia**
Four Year Fellowship
Four Year Fellowship – Graduate Entrance Scholarship
FRQNT Fonds de Recherche du Québec – Nature et Technologies
Graduate Global Leadership Fellowship
 Kenneth **GRAHAM** Memorial Scholarship
 Brenda **HANSON** Memorial Scholarship in Forestry
 Paul **HELLER** Fellowship
 Werner and Hildegard **HESSE** Fellowship in Ornithology
 Bert **HOFFMEISTER** Scholarship in Forest Wildlife
 International **Doctoral Research Centre Awards**
IMAJO Cedar Management Fund

Asa **JOHAL** Graduate Fellowship in Forestry

KILLAM Graduate Teaching Assistant Award

KOERNER Foundation

LUMBER Inspector's Benevolent Society Scholarship

Mary and David **MACAREE** Fellowship

Donald S **MCPHEE** Fellowships

Michael Smith Foreign Study Supplement

MITACS Accelerate Program

NAMKOONG Family Fellowship in Forest Sciences

Natural Sciences and Engineering Research Council of Canada

NSERC Industrial Postgraduate Scholarships

Organization of American States Scholarships

Pacific Institute for Climate Solutions

RIX Family Leading Edge Student Awards

Kathleen and Sheldon **ROTHWELL** Fund

RUFFORD Small Grants Foundation

J Harry G **SMITH** Scholarship in Forest Resources Management

Strategic Recruitment Fellowship

Social Science and Humanities Research Council of Canada

Terrestrial Research on Ecosystems & World-wide Education & Broadcast (NSERC CREATE)

VANDUSEN Graduate Fellowships in Forestry

VANIER Canada Graduate Scholarship

Adrian **WEBER** Memorial Scholarship in Forest Ecology

WELWOOD of Canada Limited Scholarship in Forestry

WRIGHT Fellowship in Forestry

MAY 2013 AND NOVEMBER 2013 CONGREGATIONS

MASc

Shaghaygh Akhtari*Dr Taraneh Sowlati*

Economic assessment and optimization of forest biomass supply chain for heat generation in a district heating system

Sabrina Burkhardt*Dr Jack Saddler*

Forest residues as a potential feedstock for a biorefinery: material balance and pretreatment strategies

Colin Olsen*Dr Jack Saddler*

Empirical process modeling of the acid catalyzed steam pretreatment of radiata and lodgepole pine

MF

Emma Berglund*Dr Robert Kozak*

Investigating the potential of a Vancouver Island model forest

Anders Gemmel*Dr David Cohen*

Pacific northwest market study: Paper birch and red alder

Robyn Hooper*Dr John Innes*

An overview of climate change impacts and forest management adaptation measures in British Columbia, Canada: Examining provincial and forest community surveys as benchmarks

Vlad Strimbu*Dr Val LeMay*

Nearest neighbour imputation (NN) to impute biomass per ha from hyperspectral data for forests in central Chile

MSc

Amanda Asay*Dr Suzanne Simard*

Mycorrhizal facilitation of kin recognition in interior Douglas-fir (*Pseudotsuga menziesii* var *glauca*)

Carolina Chanis Morales*Dr Jack Saddler*

Strategies to increase the sugar concentration and overall sugar recovery from steam pretreated wheat straw and corn stover

Tsung Jeng (Kent) Chen*Dr Shawn Mansfield*

Investigating the role of sucrose synthase in *Arabidopsis thaliana* and hybrid poplar.

Francis de Araujo*Dr Shawn Mansfield*

Wood quality of trembling aspen (*Populus tremuloides* Michx) and white spruce (*Picea glauca* (Moench) Voss) in the boreal mixedwood forest

Gregory Demille*Dr Kevin Lyons*

Unexpected events while manually falling trees

Philip Grace*Dr Harry Nelson*

Assessing the keys and barriers to success in the value-added wood product manufacturing sector: A multiple-case study analysis of small and medium-sized enterprises

James Foster Hart*Dr Shawn Mansfield*

Wood quality and growth characterization across intra- and inter-specific aspen hybrid clones

Jingshu (Angela) Liu*Dr Mike Meitner*

Shape perception, harvest design and forest aesthetics

Nina Lobo*Dr Sally Aitken*

Clinal variation for putatively adaptive polymorphisms in mature populations of Sitka spruce (*Picea sitchensis* (Bong) Carr)

Helene Marcoux*Drs Lori Daniels & Sarah Gergel*

Towards improved management and understanding of mixed-severity fire regimes in mountain forests

Daniel Nadir*Dr Robert Kozak*

Red alder: A qualitative supply chain analysis in Coastal British Columbia, Canada

Greg Rickbeil*Dr Nicholas Coops*

Employing citizen-science avian data and environmental data for improved species distribution estimates and avian conservation in British Columbia

Andrea Rivers*Dr George Hoberg*

Perceptions of advocacy and credibility in policy-relevant natural resource science

Kendra Robinson*Dr Scott Hinch*

Physiological, behavioural, and survival effects of assisting the post-capture ventilation of adult sockeye salmon exposed to capture and release in fresh water

Degrees Granted

Lori Sparrow

Drs Janette Bulkan & Gary Bull

Forest carbon offset projects in BC: Aboriginal criteria, awareness and preferences

Nai-Yu (Emily) Teng

Dr John Kadla

Dispersion of multi-walled carbon nanotubes and their incorporation into lignin based fibres

Olivier Tsui

Dr Nicholas Coops

Integrating discrete-return scanning LIDAR and spaceborne radar to support aboveground biomass assessments

Nohara Wada

Dr Stavros Avramidis

Internal moisture evolution in hem-fir timbers exposed to ambient conditions following kiln drying

Li Zhang

Dr Robert Guy

Photoperiodic competency for dormancy induction in *Populus balsamifera* L

MSFM

Stacey Auld

Leah Ballin

Joanna DeMontreuil

Enrico Fionda

Katherine Gunion

Ye Huang

Hao-Yu (Judy) Huang

Madelyn MacDonald

Daniel (Dan) Macmaster

Carlos Molina

Brad (Thomas) Pollard

Masahiro Saiga

Navdeep Saini

Aiden Wiechula

PhD

Trisha Atwood

Dr John Richardson

Effects of predators on the carbon dioxide dynamics of freshwater ecosystems

Trevor Blenner-Hassett

Dr Suzanne Simard

Juvenile growth of subalpine fir (*Abies lasiocarpa*) in the montane spruce ecological zone of British Columbia Canada

Louise Blight

Dr Peter Arcese

Glaucous-winged gulls *Larus glaucescens* as sentinels for a century of ecosystem change – long-term trends in their population, diet, and egg production in North America's Salish Sea

Carolyn Churchland

Dr Sue Grayston

Green-tree-retention harvesting as a tool to maintain soil microbial diversity and function in harvest forests

Ian (James) Dallmeyer

Dr John Kadla

Preparation and characterization of lignin nanofibre-based materials obtained by electrostatic spinning

Luis Del Rio

Dr Jack Saddler

Substrate properties that influence the enzymatic hydrolysis of organosolv-pretreated softwoods at low enzyme loadings

Mahmood Ebadian

Dr Taraneh Sowlati

Design and scheduling of agricultural biomass supply chain for a cellulosic ethanol plant

Yu Huang

Dr Gary Bull

Global legality requirements and chain of custody certification: Potential Impacts of recent changes on China's wood products industry

Lee Kalcsits

Dr Robert Guy

An isotope mass balance approach to measure variability in nitrogen fluxes, allocation and assimilation in balsam poplar (*Populus balsamifera* L) and other plants

Reza Korehei

Dr John Kadla

Encapsulation of T4 bacteriophage in electrospun biopolymers

Linoj Kumar

Dr Jack Saddler

Steam pretreatment as an effective front end for a softwood based biorefinery

Pontus Lindgren*Dr Tom Sullivan*

Pre-commercial thinning and repeated fertilization of young lodgepole pine stands: Long-term impacts on tree growth, plant diversity, and range

Xiaoqin (Lisa) Liu*Dr Frank Lam*

Three-dimensional modeling of metal plate connected wood truss joints

Jamie Stephen*Dr Jack Saddler*

The viability of lignocellulosic ethanol production as a business endeavour in Canada

Andrés Varhola*Dr Nicholas Coops*

The use of remote sensing to characterize forest structure and improve the modeling of snow processes in extensively disturbed watersheds

Hendrik Voeckler*Dr Younes Alila*

Modeling deep groundwater flow through fractured bedrock in a mountainous headwater catchment using a coupled surface water - groundwater model, Okanagan Basin, British Columbia

Hosny El-Lakany
BSc, MSc, PhD, DSc
Director, International
Forestry
604.822.6921
hosny.ellakany@ubc.ca

Jorma Neuvonen
MBA, MSc
Director, Special Projects
604.822.2807
jorma.neuvonen@ubc.ca

Guangyu Wang
BS, MBA, PhD
Assitant Dean, Asian
Strategies
604.822.8437
guangyu.wang@ubc.ca

Ana Curcin
BA, MA
Officer, International
Recruitment
604.827.5195
ana.curcin@ubc.ca

John Palmer
BA, MA
Coordinator, Master
of International
Forestry Program
604.827.1555
john.palmer@ubc.ca

Xinxin Zhu
BSc, MF
Assistant, Asian
Strategies
604.822.3570
xinxin.zhu@ubc.ca

THE FACULTY OF FORESTRY at UBC is characterized by its large and growing number of international undergraduate and graduate students as well as a range of significant international research and teaching activities. We are committed to further internationalization and better communicating our ongoing successes within UBC, our community and globally. The challenges faced by forests around the globe affect people locally and the issues facing local forests have global impacts.

International Students and Student Exchange

The Faculty has one of the most diverse student bodies on campus, with 26% of our undergraduate students and 56% of our graduate students coming from outside Canada. Although many of our international students come from the USA and China, there is still considerable diversity. In the past year, our undergraduates represented 25 countries and our graduate students represented 35 countries. We provide students with opportunities for international experiences through Go Global programs. Academic exchange programs offer partner institutions in 36 countries that share agreements with UBC. During the past year, 20 of our students took advantage of this study abroad program and studied in Australia, China (11 of our students took part in the "Exploring forestry and conservation in China" summer program), India (5 students participated in our International Conservation and Forest Resources Management Field school), Denmark, Netherlands, New Zealand, Sweden, and United Kingdom. We hosted 14 international exchange/visiting students from Australia, China, Germany, New Zealand, United Kingdom and the USA.

China and Asia Pacific Region

The Faculty continues to strengthen collaborations with the Asia-Pacific region (APR). Transfer programs with Nanjing Forestry University (NFU), Beijing Forestry University and Fujian Agriculture and Forestry University are supported by faculty members' on-site teaching, video-conferencing, lecturing, and comprehensive orientation programs in conjunction with UBC's Jump Start program. The UBC-UBG Forestry Scholarship has provided financial support for 8 new transfer students in 2013. The Zhang family from China also created a scholarship for transfer students from China during their studies at UBC.

Our group study program with NFU continued in 2013.

This 4-week program provides students with an opportunity to explore forestry and conservation issues in China. In cooperation with Taiwan and the BACT program, 3 UBC Forestry students were able to enrich their international learning by exploring biodiversity, agriculture, and culture in Taiwan.. We launched a Vancouver Summer Program in 2013 to provide students in several partner universities with a cross-cultural learning experience. The program provides the opportunity for undergraduate students to learn about forestry and resource management issues in Canada, while also exploring Canadian society and culture through interactive lectures, various social activities and intercultural workshops.

In response to the urgent need for training in sustainable forest management from the Asia-Pacific region and sponsored by APFNet, we are working with Beijing Forestry University on developing an online program for senior undergraduate and master level students in the APR. In the first phase, 6 courses will be developed. The project will also provide training for instructors at partnering universities in the APR once all the courses are in place.

Europe

This was the third year of our Transatlantic Forestry Master dual-degree program (TRANSFOR-M) which is funded by the European Commission and Human Resources and Skills Development Canada. TRANSFOR-M is a consortium of 3 Canadian and 4 European universities: University of British Columbia, University of New Brunswick, University of Alberta, Albert-Ludwig-University (Germany), Bangor University (Wales), University of Eastern Finland, and the Swedish University of Agricultural Sciences. In August 2013, Canadian partners organized a 3-week field course in British Columbia, Alberta and New Brunswick to provide students with opportunities to compare forest policies and management practices in each province.

International Partnership for Forestry Education

We have a leadership role in the International Partnership for Forestry Education (IPFE) through Dr Hosny El-Lakany, the elected Chair, and through hosting the network's secretariat jointly with the University of Eastern Finland. IPFE has collaborated with several Forestry institutions in facilitating student training and placing recent graduates at international forestry

research centers such as the Center for International Forestry Research and the World Agroforestry Center.

International Events and Collaboration

In August 2013, the International Union of Forest Research Organizations (IUFRO) Task Force chaired by Dean John Innes gathered more than 120 policy makers, researchers, industry leaders and NGOs at a Resources for the Future Conference organized by our Faculty. The conference examined implications of globalization for the world's forests, the role of plantations in future wood supply, new and advanced bioproducts and building systems, and the role of ecosystem services in future forest management. The conference was supported by IUFRO, Natural Resources Canada, the Commonwealth Forestry Association, Council of Forest Industries, British Columbia Ministry of Forests, Lands and Natural Resource Operations, Forestry Innovation Investment, Government of Alberta and Genome British Columbia.

The third Future Forestry Leaders Symposium for graduate students was held in February 2014. The Symposium was organized together with the School of Environmental and Forest Sciences, University of Washington.

Our students have been actively engaged with the International Forestry Students Association (IFSA). In 2013, some of the activities included an International Food Night; Countries in Focus: Guyana; movie nights; hikes; participation in Day of the Longboat; and a scavenger hunt for International Day of Forests 2013. Seven UBC students attended the 41st annual International Forestry Students' Symposium in Spain in August 2013. Two UBC students were elected/appointed to positions within IFSA: Anna Stemberger as the North American Regional Representative and Joanna Li Yung Lung as the IFSA-CFA Liaison Officer. IFSA-UBC also organized Showcase Forestry in Spain, and a Re-inventing Conferences Workshop. Currently, 25 UBC students are involved in organizing the 42nd annual International Forestry Students' Symposium this August (Our Roots, Our Future). This 2-week event is co-organized with the IFSA Local Committees at Thompson Rivers University and the University of Northern British Columbia and will welcome over 110 delegates from 32 different. IFSA-UBC is determined to continue to forge strong relationships with IFSA partners and Local Committees around the world. Together with UBC student groups, we hope to launch a mentorship program and host more engaging events showcasing international forestry at UBC.

We also facilitated collaboration between major international research institutions such as CIFOR and ICRAF through Hosny El-Lakany (board member of both organizations). The Faculty is also well represented in IUFRO and in the Commonwealth Forestry Association (Dr John Innes serves as chair of the latter) and the Asian Pacific Network for Sustainable Forest Management and Rehabilitation.

The Faculty established collaboration with the Wildlife Institute of India (WII), which is an autonomous institution under the Indian Ministry of Environment and Forests. In 2013, Dr Suzie Lavalley developed an international field school for UBC students jointly with the WII. Activities involve travel to Northern and Southern India for field tours, interviews, lectures, field exercises, and workshops.

We hosted a number of international delegations during the year, including several members of Parliament of Finland, Finnish city planners and representatives from regional centers, Ecole

Supérieure du Bois, Okayama University (Japan) and Swedish University of Agricultural Sciences. We also received delegations from our partner universities and institutions in China: State Forestry Administration, Chinese Academy of Forestry, Gansu Province Forestry Department, Xinjiang Province Forestry Department, Northwest A&F University, Renmin University, Beijing Forestry University and Vice Governor of Qinghai Province and his delegation.

Mid-career Training for the Indian Forestry Service

For the past 4 years we have provided top-level leaders of the Indian Forest Service with mid-career training through programs delivered jointly by the UBC Faculty of Forestry, BC Ministry of Forests, Lands and Natural Resource Operations, BC Ministry of Environment, and the Canadian Forest Service. Ten groups of 30 participants have been trained in the period 2010-2013. The purpose of these programs is to provide participants with an increased knowledge of strategic planning, policy making and governance aspects of forest management. The programs are coordinated by a consortium consisting of the UBC Faculty of Forestry, the Maxwell School of Citizenship & Public Affairs at Syracuse University in New York, the Indian Institute of Management in Bangalore and the Indira Gandhi National Forest Academy in Dehradun. We are expecting 7 more groups to participate during the next 3 years.

Undergraduate international student enrolment
by program 2007 – 13

Phone: 604.822.2807
Fax: 604.822.8645
int.progs@ubc.ca
www.forestry.ubc.ca/intprogs
www.forestry.ubc.ca/exchange

Janette Bulkan
MA, PhD
Assistant Professor
Indigenous Forestry
604.822.8089
janette.bulkan@ubc.ca

Andrea Lyall
BSF, RPF
Sessional Instructor
Aboriginal Forestry,
Coordinator, Aboriginal
Initiatives
604.822.5294
andrea.lyall@ubc.ca

FOR MORE THAN 20 years, the Faculty has been developing and implementing its First Nations strategy. Starting with recognition of the increasing importance of British Columbia's First Nations in the forest sector, the strategy is expanding to include the importance of indigenous peoples in all aspects of ecosystem management, including conservation policy, land use planning, and park co-management.

In British Columbia, the need for First Nations involvement in forested land activities is evident. In November 2004, the Canadian Supreme Court ruled in the Haida and Taku cases that First Nations must be consulted at a strategic level in forestry management. The BC courts and Supreme Court of Canada have continued to insist that the government consult and accommodate Aboriginal rights, whether proved or likely to be proved.

These and other events contributed to Premier Campbell's decision to enter into a "New Relationship" with First Nations in BC. Leaders of the First Nations Summit, BC Assembly of First Nations and the Union of BC Indian Chiefs agreed to work on developing the New Relationship in 2005. A New Relationship document described the BC Government's intent to establish new legislation and policy affecting First Nations rights and access to traditional territories. First Nations are gaining greater access to forest resources and currently hold over fifteen percent of the harvesting rights in British Columbia. A new forest tenure was announced in 2011, the First Nations Woodland Licence, and is hailed as superior to the previous Forest and Range Opportunities, because area-based is a long term and replaceable agreement.

The challenge remains to increase the number of First Nation Registered Professional Foresters and land managers. The UBC Faculty of Forestry wishes to provide assistance to First Nations and the wider forest community in order to meet these challenges and opportunities through its First Nations strategy.

Below is an abbreviated list of achievements over the past year. They are a reflection of strategies and efforts employed to maintain established relationships while fostering new ones.

ACHIEVEMENTS IN 2013 – 14

- Dr Janette Bulkan began her second year in the Faculty as assistant professor of Indigenous Forestry. Dr Bulkan incorporates modules on Aboriginal histories and systems of knowledge and on decolonizing methodologies in courses taught (FRST 270 – Community forestry, and FRST 449C, Section 104 – Land, trees and tenure), in a pilot course (FRST 521C – Social, community and indigenous forestry) and in guest lectures.
- Dr Bulkan was also the scriptwriter/consultant for a video titled, 'Why should the Truth and Reconciliation Commission hearings on the Indian Residential Schools system be of interest to a UBC forestry student?', that formed a part of the Faculty's contributions to the Truth and Reconciliation Commission of Canada hearings in Vancouver on 18 September 2013. That video can be viewed on: <http://irsi.aboriginal.ubc.ca/2013/09/13/why-should-the-truth-and-reconciliation-commission-trc-hearings-on-the-indian-residential-schools-system-be-of-interest-to-a-ubc-forestry-student/>.
- Dr Bulkan contributed to the UBC Forestry research guide: <http://guides.library.ubc.ca/forestry/indigenous>.
- Dr Bulkan received a Mentorship award of CAN \$10,000 from the Peter Wall Institute for Advanced Studies to conduct collaborative research on stewardship of customary lands with indigenous researchers and communities in Guyana. Preliminary findings were presented at 'The Wall Hour' on 7 November 2013. This fits with the Strategic Plan's commitment to 'increase the amount of research being undertaken in collaboration with Aboriginal communities'.
- Andrea Lyall, Registered Professional Forester and alumna from the Faculty of Forestry, began her second year as the Aboriginal Initiatives Coordinator. Andrea works directly with student services and the First Nations House of Learning for student support.
- Andrea also served as a sessional instructor to instruct Conservation 370 Aboriginal Forestry for the winter term of 2014.
- The First Nations Council of Advisors met November 14, 2013. The group discussed UBC's role in establishing mechanisms for community led research and Aboriginal community engagement.
- Alumni news: Ts'elxwéyeqw Tribe Management Ltd managed by alumnus Matt Wealick, RPF, won Joint Venture Business of the Year from the BC Aboriginal Business Awards. The honourees celebrated at a gala ceremony on December 5th, 2013 at the Westin Bayshore. This was the fifth annual event hosted by the BC Achievement Foundation.
- With the help of donor support many recruitment and retention activities occurred over the year:
- Andrea, along with 2 undergraduate work/learn students completed many recruitment and retention activities. Support for current students included monthly get-togethers for bannock making, lunches, workshops for resume clinics, applying for awards advice, and career planning.
- Andrea and the students visited greater Vancouver high schools to talk about the student experience at UBC Forestry. Andrea visited over 12 communities, Aboriginal-led forestry businesses, high schools and career fairs.

- The Faculty hosted 2 lunches at the First Nations House of Learning for Aboriginal students across campus.
- Andrea and students provided content and Robert Kwei developed a new Aboriginal Initiatives website: <http://aboriginal.forestry.ubc.ca/>.
- Andrea and the communications team in the Dean's office coordinated 2 promotional videos, one highlighting 3 of our alumni and their work leading land management in their respective communities and another video that shares the student experience at UBC Forestry. The videos can be found on the Aboriginal initiatives website: <http://aboriginal.forestry.ubc.ca/>.
- Andrea and 2 undergraduate work/learn students developed a Facebook page that posts award opportunities, job postings and current events. Find us on Facebook: www.facebook.com/AboriginalFoF.
- A total of 9 undergraduate students and 4 graduate students self-identified as Aboriginals enrolled in forestry programs in 2013-2014. Graduating from the Faculty of Forestry this year are 1 undergraduate and 1 graduate student.
- Many award opportunities for Aboriginal students are available at UBC Forestry from the Faculty and UBC Central. During the past year undergraduate students were awarded a total of \$9,275 and graduate students a total of \$13,464.

PLANS FOR 2014 – 15

Continued effort will be directed towards funding and implementing of the Faculty of Forestry strategic plan and the new community and Aboriginal forestry specialization in the forest resources management degree program.

Strategic Plan – Commitment 4 Aboriginal Engagement “Our commitment: We will work with Aboriginal peoples interested in partnerships, including First Nations, Metis, and Inuit in Canada, and indigenous peoples from around the world, to help solve challenges associated with the conservation and management of forests and the goods and services they provide”.

First Nations Council of Advisors

In 1994, the Faculty of Forestry began the formation of a community-based advisory group to provide ongoing input on Aboriginal Initiatives and to evaluate work as it progresses. This committee meets once a year, with bi-monthly phone calls as necessary. Members are comprised of Aboriginal alumni, community leaders and industry and association groups including forest industry, government and the ABCFP.

Keith Atkinson	FNCOA Co-Chair, CEO BC First Nations Forestry Council
Jeremy Boyd	Forester and Operations Forester Sasquatch Forest Products LLP
John Innes	Dean of Forestry, UBC
Lennard Joe	Forester and General Manager, Stuwix Resources Ltd
Linc Kesler	Director, First Nations’ House of Learning Professor
Peter Marshall	Associate Dean of Forestry, UBC
Garry Merkel	FNCOA Co-Chair, Forester, Forest Innovations
Jim Munroe	President, Maiyoo Keyoh Society
David Nordquist	Forester, Adams Lake Indian Band
Angeline Nyce	Lawyer and Forester, A Nyce Law Corporation
Gordon Prest	ABCFP Honorary Member
Darrell Robb	Director, Aboriginal Affairs Branch, Ministry of Forests, Lands and Natural Resources
Brian Robinson	Forester, Director of Professional Development and Member Relations Association of BC Forest Professionals
Carleigh Smart	Teacher, Coquitlam
Matt Wealick	Manager and Chief Operations Officer, Ts’elxwéyeqw Tribe Management Ltd
Adrienne Vedan	Director of Aboriginal Programs and Services, UBC Okanagan

Faculty and Staff

INNES, John

BA, MA, PhD (Cambridge), CEnv, RPF (Australia)

Dean

604.822.6761

john.innes@ubc.ca

MARSHALL, Peter

BScF, MScF (Toronto), PhD (Brit Col), RPF

Associate Dean, Undergraduate Studies

Responsible for administering undergraduate academic programs, including curriculum and calendar changes; admissions; retention; transfers and advancements; awards; discipline and teaching evaluations.

604.822.4918

peter.marshall@ubc.ca

PRESCOTT, Cindy E

BSc (Hons) (Brock), MSc, PhD (Calgary)

Associate Dean, Graduate Studies and Research

Responsible for promoting and overseeing administration of externally-sponsored research activities, and administering all aspects of Forestry graduate programs.

604.822.4701

cindy.prescott@ubc.ca

WANG, Guangyu

BS (Fujian Agriculture and Forestry), MBA (Marylhurst, Oregon), PhD (Brit Col)

Assistant Dean, Asian Strategies

Responsible for cooperation with the Asia Pacific Region on research, education, exchange and professional training.

604.822.4407

guangyu.wang@ubc.ca

WATTS, Susan B

BSc (Wales), MF, PhD (Brit Col), RPF

Assistant Dean, Communications

Responsible for directing communications and external relations, for promoting research, and for producing Faculty newsletters and annual reports.

604.822.6316

sue.watts@ubc.ca

Faculty and Staff

CHIU, Anita

CA, EMBA (UBC)
Director, Finance
604.822.5542
anita.chiu@ubc.ca

CHOI, Felix

BCS (Brit Col)
Manager, Computer Lab
604.822.6793
felix.choi@ubc.ca

CHOU, Julie

BSc (Brit Col), MBA (West Texas A & M)
Senior Assistant, Finance and Operations
604.822.2727
julie.chou@ubc.ca

CURCIN, Ana

BA (Brit Col), MA (Victoria)
Officer, International Recruitment
604.827.5195
ana.curcin@ubc.ca

DRAKES, Renita

BA (Brit Col)
Coordinator, Education and Web
Technology
604.822.0024
renita.drakes@ubc.ca

HOU, Jessica

Btech (BCIT) Accounting Bachelor of
Technology
CGA
Manager, Finance
604.822.0651
jessica.hou@ubc.ca

JOHANSSON, Carl

BSc, PhD (S Fraser) MCSE
Director, IT Systems
604.822.4061
carl.johansson@ubc.ca

KELLETT, Janna

BA (S Fraser)
Officer, Alumni Relations
604.827.3082
janna.kellett@ubc.ca

KOLEVA, Eli

MSc (Bulgaria)
Executive Coordinator, Dean's Office
604.822.3542
eli.koleva@ubc.ca

KOSH, Gayle

DipT (Calgary)
Manager, Graduate Programs
604.827.4454
gayle.kosh@ubc.ca

KWEI, Robert

BBA (S Fraser)
Assistant, Web Support
604.822.1861
robert.kwei@ubc.ca

LEE, Nicole

BSc (Brit Col)
Administrative Assistant, Dean's Office
604.822.2727
nicole.lee@ubc.ca

LONGHI, Chiara

BA, MA (Pisa, Italy)
Director, Student Services
604.822.9187
chiara.longhi@ubc.ca

LORING, Tony

Coordinator, Co-op Education
Forestry Programs
BFA (Concordia University, Montreal)
604.827.5196
tony.loring@ubc.ca

LYALL, Andrea

BSF, (Brit Col)
Coordinator, Aboriginal Forestry
604.822.5294
andrea.lyall@ubc.ca

MATHEW IYPE, Deepti

BA (Delhi, India), MSc (Sikkim Manipal,
India)
Officer, Development
604.822.0898
deepti.mathewiype@ubc.ca

MCPHERSON, Debbie

Arts Dipl (Camosun)
Coordinator, Development
604.822.8787
debbie.mchpherson@ubc.ca

MORIZAWA, Caryn

Assistant to the Dean
604.822.2176
caryn.morizawa@ubc.ca

MYERS, Jamie

HND (London)
Coordinator, Editorial and Graphic Design
604.822.4072
jamie.myers@ubc.ca

NAIDU, Dan

Coordinator, Graduate Awards and
Scholarships
604.822.6177
dan.naidu@ubc.ca

NEUVONEN, Jorma

MBA (Brit Col), MSc (Finland)
Director, Special Projects
604.822.2807
jorma.neuvonen@ubc.ca

PALMER, John

BA (Hons), MA (Oxford)
Coordinator, Master of International
Forestry Program
604.827.1555
john.palmer@ubc.ca

POIRIER-VASIC, Robin

BAA (Ryerson)
Admissions Coordinator,
Graduate Programs
604.822.6784
robin.poirier-vasic@ubc.ca

TULLY, Emma

BA (Strathclyde)
Director, Development
604.822.8716
emma.tully@ubc.ca

WONG, Denise

BBA (S Fraser)
Assistant, Undergraduate Programs
604.822.1834
denise.wong@ubc.ca

ZHU, Xinxin

BSc (Ocean University of China),
MF (Brit Col)
Assistant, Asian Strategies
604.822.3570
xinxin.zhu@ubc.ca

Office of the Dean

Forest Sciences Centre
2005 – 2424 Main Mall
Vancouver, BC V6T 1Z4

Phone: 604.822.2727

Fax: 604.822.8645

Faculty and Staff

EL-KASSABY, Yousry
Professor, Head and NSERC Chair in
Applied Forest Genetics and Biotechnology
Quantitative Genetics
BSc (1970) Alexandra, MSc (1976) Tanta
PhD (1980) Brit Col
604.822.1821
y.el-kassaby@ubc.ca

DELONG, Deb
Lecturer
*Master of Sustainable Forest Management
Program*
BSF (1985) Brit Col, Dipl (1997) S Fraser,
MSc (2005) Brit Col, RPF
604.822.0613
deborah.delong@ubc.ca

ALILA, Younes
Associate Professor
Forest Engineering Hydrology
BASc (1985), MSc (1987),
PhD (1994) Ottawa, PEng
604.822.6058
younes.alila@ubc.ca

HOBERG, George
Professor
Policy and Governance
BS (1980) Calif, Berkeley, PhD (1987) MIT
604.822.3728
george.hoberg@ubc.ca

BENDICKSON, Dennis
Senior Instructor and Director, Forest
Operations Major
Forest Operations
BSF (1971) Brit Col, RPF
604.822.5932
dennis.bendickson@ubc.ca

INNES, John
Dean and Forest Renewal BC Chair in
Forest Management
*Sustainable Forest Management,
Cumulative Impacts Analysis, First Nations*
BA (1979), MA (1983), PhD (1983)
Cambridge, CEnv
604.822.6761
john.innes@ubc.ca

BULKAN, Janette
Associate Professor
Indigenous Forestry
BA (1978) Manitoba, MA (1992) UT Austin,
PhD (2009) Yale
604.822.8089
janette.bulk@ubc.ca

LARSON, Bruce
Professor and Forest Renewal BC Chair
in Silviculture
Silviculture and Management
AB (1976) Harvard, MFS (1978) Yale,
PhD (1982) Washington
604.822.1284
bruce.larson@ubc.ca

BULL, Gary
Professor
Forest Economics and Forest Policy
BSF (1988), MF (1991) Brit Col,
PhD (1995) Toronto
604.822.1553
gary.bull@ubc.ca

LeMAY, Valerie
Professor
Biometrics and Mensuration
BSc (1981), MSc (1982) Alberta,
PhD (1989) Brit Col, RPF
604.822.4770
valerie.lemay@ubc.ca

COOPS, Nicholas
Professor and Canada Research Chair
in Remote Sensing
*Remote Sensing and Spatial Data Modeling
in Forestry and Ecology*
BAppSc (1991), PhD (1996), RMIT
Melbourne
604.822.6452
nicholas.coops@ubc.ca

LYONS, C Kevin
Associate Professor
Forest Engineering
BSF (1997), MF (1998) Brit Col,
PhD (2001) Oregon State, RPF
604.822.3559 kevin.lyons@ubc.ca

Faculty and Staff

MARSHALL, Peter

Professor and Associate Dean,
Undergraduate Studies
Growth and Yield, Sampling Design
BScF (1976), MScF (1979) Toronto,
PhD (1984) Brit Col, RPF
604.822.4918
peter.marshall@ubc.ca

TINDALL, David

Associate Professor (Forest Resources
Management, Sociology)
*Environmental Sociology and Social
Research Methods*
BA (1985), MA (1989) Victoria,
PhD (1994) Toronto
604.822.2550
david.tindall@ubc.ca

MEITNER, Michael

Associate Professor
*Environmental Perception and Visualization,
Recreation, GIS*
BSc (1992), MA (1998), PhD (1999) Arizona
604.822.0029
michael.meitner@ubc.ca

WOOD, Paul

Associate Professor
Conservation Policy, Environmental Ethics
BSc (1973), PhD (1994) Brit Col, RPF, RPBio
604.822.0951
paul.wood@ubc.ca

MOORE, R Dan

Professor (Forest Resources Management,
Geography) and Forest Renewal BC Chair in
Forest Hydrology
Hydrology
BSc (Hons) (1979) Brit Col,
PhD (1984) Canterbury, PGeo
604.822.3538
rdmoore@geog.ubc.ca

NELSON, Harry

Assistant Professor
Forest Policy and Economics
BA (1983) Carleton, MPP (1987) Harvard,
MSc (1990), PhD (1999) Brit Col
604.827.3478
harry.nelson@ubc.ca

NELSON, John

Professor and Director, Forest
Resources Management Major
Timber Supply Planning
BSF (1980), MBA (1982) Brit Col,
PhD (1988) Oregon State, RPF
604.822.3902 john.nelson@ubc.ca

SHEPPARD, Stephen

Professor (Forest Resources Management,
Landscape Architecture) and Director, CALP
*Visual Management, Planning, Visualization,
Communicating Climate Change*
BA (1974) Oxford, MSc (1976) Brit Col, MA (1980)
Oxford, PhD (1982) Calif, Berkeley
604.822.6582
stephen.sheppard@ubc.ca

**Forest Resources
Management Department**

Forest Sciences Centre
2045 – 2424 Main Mall
Vancouver, BC, V6T 1Z4

Phone 604.822.3482
Fax 604.822.9106

Faculty and Staff

Sessional Lecturers

LYALL, Andrea
BSc (Brit Col) RPF
Aboriginal Forestry

VARHOLA, Andrés
BEng (Chile), PhD (Brit Col)
Watershed Hydrology

Research Associates

SEELY, Brad
BS (Redlands), PhD (Boston)
Nutrient Dynamics and Forest Hydrology

WELHAM, Clive
BSc, MSc (Manitoba), PhD (S Fraser)
Biosciences

Honorary Research Associates

CHEN, Baozhang
BEng (Jilin), MSc (Tongji), PhD (Brit Col)
Environmental Remote Sensing, Land model and Carbon cycle

KRCMAR, Emina
BSc, MSc, PhD (Belgrade)
Decision Analysis Under Multiple Criteria and Uncertainty

Post-doctoral Fellows

GHAFGHAZI, Saeed
BSc (Isfahan University of Technology, Iran), MSc (Sharif University of Technology, Iran), PhD (Brit Col)
Supply Chain Management, Simulation, Optimization, Bioeconomy

GUO, Fu Tao
BS, MS, PhD (NFU, China)
Sustainable Forest Management

HAGERMAN, Shannon
BSc, MSc, PhD (Brit Col)
Conservation

HEMBER, Robbie
BSc Hons, MSc (Trent), PhD (Brit Col)
Bioclimatology

HERMOSILLA Gomez, Txomin
MSc (Cranfield, UK), PhD (Valencia)
Land Use Classification and Change Detection

HUANG, Yu (on leave)
BA(Beijing) BA(Peking), MSc (Renmin), PhD (Brit Col)
Forest Certification

JONES, Trevor
BA, MA (Worcester), PhD (Brit Col)
Mapping of Forested Environments; Contextualizing Dynamics

NIJLAND, Wiebe
MSc, PhD (Utrecht)
Spatial Modelling of Biodiversity using Remote Sensing

NIKOLAKIS, William
B Business, BL (Australia), PhD (S Australia)
Sustainable Resource Management

TOMPALSKI, Piotr
MSc, PhD (Cracow)
Remote Sensing

Visiting Scholars

KANG, Haijun
Fujian Agriculture and Forestry University, China

WANG, Shusen
Associate Professor, Forest Ecology
College of Ecological and Environmental Sciences, Inner Mongolia Agricultural University

Adjunct Professors

ANDISON, Dave
(Bandaloop Landscap-Ecosystem Services)
BSc, BArch, PhD
Disturbed Ecology and Biodiversity

BOYLAND, MARK
(Canadian Forest Service)
BSc, PhD
Economic Analysis

COHEN, Stewart
(Environment Canada, Adaptation & Impacts Research Division)
BSc, MSc, PhD
Climate Change, Impacts and Adaptation

DAVIS, Rod
(Ministry of Environment, Director Emeritus)
BSc, MSc, PAg
Ecosystem and Biodiversity Conservation

DE LA ROCHE, Ian
(Formerly FPInnovations)
BSc, MSc, PhD
Forest Industry Policy

DeMONTIGNY, Louise
(Resource Practices Branch, BC Ministry FLNRO)
BSc, MFSc, PhD
Forest Policy and Management

EL-LAKANY, Hosny
(Former Head Forestry Department, FAO/UN)
BSc, MSc, PhD, DSc
International Forest Policy

ELLIOTT, Chris
(WWF Canada)
BSc, MES, PhD
Forest Policy, Biodiversity and Certification

FALLS, Robert
(President, Biosphere Management Systems)
BSc, PhD
Resource Management Science and Renewable Energy

FARNDEN, Craig
BSc, Dipl, PhD
(Syncrude Canada Ltd)
Sustainable Forest Management

HOI, Paul
(Carbon Revenue Services)
BSc, MSc, PhD
Bioenergy and Forest Product Development

KONKIN, Doug
(Former Deputy Minister)
BSc
Forest Policy, International Forest Management, Sustainable Development and Stewardship

KURZ, Werner
(Canadian Forest Service)
Dip Holzwirt, PhD
Forest Ecosystem Modelling

LECKIE, Donald G
(Canadian Forest Service)
BSc, PhD
Remote Sensing

MAGNUSSEN, Steen
(Canadian Forest Service)
MSc, PhD
Forest Inventory and Biometrics

MANN, John
(Vice President, Timberlands, Western Forest Products)
BSc, MF
Forest Operations Research Management

MOSS, Ian
(Tesera Systems)
BSF, MS, PhD
Forest Biometrics

NORTHWAY, Steven
(Consultant)
BSc, MSc, PhD
Strategic Forest Management

Faculty and Staff

ROBERTS, Don

(CIBC World Markets Inc)
BSc, MSc, MBA
*Forest Economics and Finance,
International Forestry*

SMITH, Nicholas

(Consultant)
BSc, MF, PhD
*Biometrics, Inventory, Silvicultural Investment
Analysis, Growth and Yield*

TIKINA, Anna

(Consultant)
BA, MFS, PhD
*Sustainable Forest Management,
International Environmental Governance*

WINKLER, Rita D

(BC Ministry of Forests, Lands and Natural
Resource Operations)
BSF, MSc, PhD
Watershed Management, Snow Hydrology

WULDER, Mike

(Canadian Forest Service)
BSc (Hons), MSc, PhD
Forest Geomatics, Remote Sensing

ZUMRAWI, Abdel Azim

(Consultant)
BSc, MSc, PhD
Biometrics, Growth and Yield

Associated Faculty

HARSHAW, Howard

BA, HBOR, PhD
Forest Recreation

MANESS, Thomas C

Dean, College of Forestry, Oregon State
University
BSF, MSc, PhD
Forest Economics and Policy Analysis

MATAKALA, Patrick

(WWF-Zambia)
BSc, MSc, PhD
*Community Resource Management and
Conservation Planning*

TROSPER, Ronald

Head, American Indian Studies Program
University of Arizona
BA, MA, PhD
Aboriginal Forestry

WEILER, Markus

Freiburg University
MSc, PhD
Watershed Hydrology

Professors Emeriti

ADAMOVIICH, L

Professor Emeritus (1984)

CHAMBERS, AD

Associate Professor Emeritus (1997)

DOOLING, PJ

Associate Professor Emeritus (1995)

GOLDING, DL

Associate Professor Emeritus (1996)

HALEY, D

Professor Emeritus (2004)

KOZAK, A

Professor Emeritus (2001)

MUNRO, DD

Professor Emeritus (1995)

MURTHA, PA

Professor Emeritus (2003)

PEARSE, PH

Professor Emeritus (1997)

REED, FLC

Professor Emeritus (1993)

TAIT, DEN

Assistant Professor Emeritus (2013)

YOUNG, GG

Associate Professor Emeritus (1996)

Staff

AKAI, Heather

Administrator

AQUINO, David

BSc (La Molina, Peru), MF (Brit Col)
Research Assistant, Senior Technician

CHUA, Lily

BSc (Santo Tomas)
Financial Clerk

MAEDEL, Jerry

BFA, TC (Victoria), MSc (Brit Col)
GIS/RS Coordinator

MATHEW IYPE, Deepti

BA, MA (New Delhi)
Research Scientist

RELOVA, Marissa

BA (Maryknoll Coll, The Philippines)
Financial Clerk

WEISS, Scheyla

Administrative Support

WHALLEY, Jerry

Computer Support Specialist

Retirement

Dr David Tait has retired after more than 30 years at UBC. David taught classes on computer programming to second-year students and helped with course administration by steering the complex waters of our course navigation system using his operational programming expertise. His unique view of forest education and management will be missed. However, we hope that he will continue to contribute to graduate workshops and other activities during his retirement.

Achievements and Plans

ACHIEVEMENTS IN 2013 – 14

- The Department is undergoing a period of renewal with retirements of 2 long time colleagues, Dr David Tait (February 2014) and Dr John Nelson (June 2014) and the move of Dr David Tindall to Sociology (July 2014). Searches were conducted during the year for 3 new faculty members in the areas of forest management, forest biometrics and sustainable business management (jointly with the Department of Wood Science). Searches were also begun for new appointments in the areas of international forestry and socio-ecological systems.
- Drs Innes, H Nelson and Sheppard received SSHRC funding. Drs Alila, Coops, and Meitner received ongoing NSERC funding.
- Dr Coops received an NSERC Tools grant and NSERC Strategic grants.
- Dr Alila received the 2012 Editors' Citation for Excellence in Refereeing for Water Resources Research, one of the lead journals of the American Geophysical Union.
- Dr Nicholas Coops is the co-winner of the prestigious Carl Pulfrich Award 2013. The award honours the memory of Carl Pulfrich, a famous physicist and optical systems researcher who particularly valued the transfer of technology to practice. The award is intended to acknowledge Nicholas' continuous and excellent contributions using remote sensing and LiDAR technologies for ecosystems research and development and for the impact this work has had on Earth Science.
- The new course-based Masters of Sustainable Forest Management program continues to attract students with 20 expected in its third year.
- A classic textbook on forest economics by Professor Emeritus Peter Pearse and co-authored by Daowei Zhang was relaunched in China in November.
- Andres Varhola's PhD thesis (supervised by Dr Coops) received the Faculty of Forestry Best PhD Thesis Prize for 2013.

PLANS FOR 2014 – 15

- New appointments are set to begin in July 2014 for 3 new faculty positions in the areas of forest management (Dr Verena Griess), forest biometrics (Dr Bianca Eskelson) and sustainable business management (Dr Rajat Panwar, jointly with the Department of Wood Science). We will also be hiring Dr Joleen Timko as lecturer and coordinator of our new master's in international forestry program as well as completing our search for a new faculty member in the area of social-ecological systems.
- Continue development of the new course based Masters in International Forestry program.
- David Tindall will move to a 100% Sociology appointment, effective July 1, 2014. He will continue to be connected to our department through an affiliated appointment.
- Dennis Bendickson will reduce his appointment to 50% for the next year.
- Stephen Sheppard will move to a 100% Faculty of Forestry appointment effective July 1, 2014.

Faculty and Staff

RICHARDSON, John
Professor and Head
Stream and Riparian Ecosystems
BSc (1979) Toronto, MSc (1983) Alberta,
PhD (1989) Brit Col
604.822.6586
john.richardson@ubc.ca

DANIELS, Lori
Associate Professor
*Forest Dynamics, Disturbance Regimes and
Dendrochronology*
BSc (1991) Manitoba, MSc (1994) Brit Col,
PhD (2000) Colorado
604.822.3442
lori.daniels@ubc.ca

AITKEN, Sally
Professor and Director, Centre for Forest
Gene Conservation
Forest Genetics and Gene Conservation
BSF (Hons) (1984) Brit Col,
MSc (1986), PhD (1989) Calif, Berkeley
604.822.6020
sally.aitken@ubc.ca

EL-KASSABY, Yousry
Professor and NSERC Chair in Applied
Forest Genetics and Biotechnology
Quantitative Genetics
BSc (1970) Alexandria, MSc (1976) Tanta,
PhD (1980) Brit Col
604.822.1821
y.el-kassaby@ubc.ca

ARCESE, Peter
Professor and Forest Renewal BC Chair in
Applied Conservation Biology
Population Ecology of Birds and Mammals
BA (1981) Washington, MSc (1985), PhD
(1988) Brit Col
604.822.1886
peter.arcese@ubc.ca

GERGEL, Sarah
Associate Professor
Watershed Landscape Ecology
BS (1992) Florida, MS (1996), PhD (2001)
Wisconsin
604.827.5163
sarah.gergel@ubc.ca

BOHLMANN, Jörg
Professor, Distinguished University
Scholar, NSERC EWR Steacie Fellow
*Plant/Insect Interactions, Forest Health,
Genomics, Biochemistry, Biotechnology*
BSc (1988), MSc (1991), PhD (1995)
Braunschweig, Germany
604.822.0282
bohlmann@msl.ubc.ca

GRAYSTON, Susan
Professor and Canada Research Chair
in Soil Microbial Ecology
Soil Microbial Ecology
BSc (1982), PhD (1987) Sheffield
604.822.5928
sue.grayston@ubc.ca

CARROLL, Allan
Associate Professor and Director, Forest
Sciences Program
Forest Entomology
BSc (1988) S Fraser, PhD (1993) New
Brunswick
604.822.3360
allan.carroll@ubc.ca

GUY, Robert
Professor
Plant Physiology
BSc (1977), PhD (1984) Calgary
604.822.6023
rob.guy@ubc.ca

CHANWAY, Christopher
Professor (Forest and Conservation
Sciences, Land and Food Systems)
Soil Microbiology
BSc (1978) Winnipeg, BS Ag (1980)
Manitoba, MSc (1983), PhD (1987) Brit Col
604.822.3716
christopher.chanway@ubc.ca

HAMELIN, Richard
Professor (Canadian Forest Service)
Plant Pathology
BSc (1982) McGill, MSc (1986) S Fraser,
PhD (1991) Kentucky
604.827.4441
richard.hamelin@ubc.ca

Faculty and Staff

HINCH, Scott

Professor and Director, Natural
Resources Conservation Program
Aquatic Ecology and Fish Conservation
BSc (Hons) (1985), MSc (1987) W Ont, PhD
(1992) Toronto
604.822.9377
scott.hinch@ubc.ca

RITLAND, Kermit

Professor
Population and Quantitative Genetics
BSc (1977) Washington, PhD (1982)
Calif, Davis
604.822.8101
kermit.ritland@ubc.ca

KRZIC, Maja

Associate Professor (Forest and
Conservation Sciences, Land and
Food Systems)
Soil Science
BSc (1986), MSc (1990) (Belgrade),
PhD (1997) Brit Col
604.822.0252
maja.krzic@ubc.ca

SIMARD, Suzanne

Professor
Forest Ecology and Silvics
BSF (1983) Brit Col, MS (1989),
PhD (1995) Oregon State
604.822.1955
suzanne.simard@ubc.ca

LAVALLEE, Suzie

Instructor
Insect Ecology and Conservation
BSc (1994), MSc (1999), PhD (2006)
Brit Col
604.822.4987
suzie.lavallee@ubc.ca

SULLIVAN, Thomas

Professor (Forest and Conservation
Sciences, Land and Food Systems)
Wildlife Ecology
BSc (Hons) (1973), MSc (1976),
PhD (1978) Brit Col
604.822.6873
tom.sullivan@ubc.ca

MARTIN, Kathy

Professor (Environment Canada)
Avian Ecology and Conservation
BSc (1970) Prince Edward Is,
MSc (1973) Alberta, PhD (1985) Quebec
604.822.9695
kathy.martin@ubc.ca

WATTS, Susan

Lecturer and Assistant Dean,
Communications
Forest Entomology
BSc (1973) Wales, MF (1976),
PhD (1981) Brit Col, RPF
604.822.6316
sue.watts@ubc.ca

MITCHELL, Stephen

Associate Professor and Director, Master
of Sustainable Forest Management
Program
Silviculture
BSF (1987), PhD (1999) Brit Col, RPF
604.822.4591
stephen.mitchell@ubc.ca

PRESCOTT, Cindy

Professor and Associate Dean,
Graduate Studies and Research
Forest Nutrition
BSc (Hons) (1981) Brock, MSc (1984),
PhD (1988) Calgary
604.822.4701
cindy.prescott@ubc.ca

**Forest and Conservation
Sciences Department**
Forest Sciences Centre
3041 – 2424 Main Mall
Vancouver, BC, V6T 1Z4

Phone: 604.822.2507
Fax: 604.822.9102

Faculty and Staff

Research Associates

CHAN-MCLEOD, Anne C Allaye

BSF, MSc (Brit Col), PhD (Alaska)
Physiological Ecology

DHILLON, Braham

BSc (Hons), MSc (Punjab Agricultural),
PhD (Purdue)
Fungal Genomics

DORDEL, Julia

BSc, MSc (Freiburg), MSc, PhD (Brit Col)
*Forest Sciences, Forest Ecology and
Management*

FEAU, Nicolas

PhD (Laval)
Forest Pathology

HODGINS, Kathryn

BSc, PhD (Toronto)
Evolutionary Genomics/Genetics

KRCMAR, Emina

BSc, MSc, PhD (Belgrade)
*Decision Analysis Under Multiple Criteria and
Uncertainty*

MCKOWN, Athena

BSc (Alberta), PhD (Toronto)
Plant and Microbial Biology

MARTINS, Eduardo G

BSc, MSc, PhD (Estadual de Campinas)
Population and Movement Ecology of Fish

PICKLES, Brian

BSc (Hons) (Edinburgh), MSc, PhD
(Aberdeen)
Ecology

PORTH, Ilga

MSc, PhD (Vienna, Austria)
Forest Tree Biotechnology/Genomics/Genetics

RITLAND, Carol

BSc, MSc (Brit Col), PhD (Toronto)
Molecular Genetics

SMETS, Pia

MSc (Leuven), PhD (Brit Col)
Forest Genetics, Genecology

WANG, Tongli

MSc, PhD (Helsinki)
Forest Tree Breeding

Honorary Research Associates

COOKE, Steven J

BES, MSc (Waterloo), PhD (Illinois)
NSERC and Izaak Killam Fellowship
Fish Conservation

ROBLES DIEZ, Hugo

BSc, PhD (Leon)
Animal Ecology and Conservation

Visiting Scholars

CROSSIN, Glenn

BA (Maine), BSc (New Hampshire), MSc,
PhD (Brit Col)
Behavioural and Physiological Ecology

Post-doctoral Fellows

AITKEN, Kathryn

BSc (S Fraser), MSc, PhD (Brit Col)
Applied Conservation Research

ARBELLAY, Estelle

BSc, MSc (Fribourg, Switzerland), PhD
(Berne, Switzerland)
Tree-ring Research

BANET, Amanda

BA (Indiana), PhD (California, Riverside)
Fish Behaviour and Ecology

BARKER, Jason

BA (Towson), MA (Portland),
PhD (Brit Col)
Forest Ecology

BECKMANN, Christa

BSc (Hons) (Guelph), MSc (Regina), PhD
(Sydney)
Life History Theory

BRAUN, Douglas

BSc, PhD (S Fraser)
Migration Ecology

BRYNE, Ken

BSF, MSc, PhD (Brit Col)
Silviculture

CHRISTIANSEN, Jesper Riis

BSc, MSc, PhD (Copenhagen)
*Carbon and Biogeochemical Cycles in Forest
Ecosystems*

COCKLE, Kristina

BSc (Brit Col), MSc (Dalhousie), PhD (Brit
Col)
Avian Ecology

DONALDSON, Michael

BSc (Hons), MSc (Carleton), PhD (Brit Col)
Pacific Salmon Ecology

GALVEZ ALCARAZ, David

PhD (Alberta)
Forest Biology

JACKSON, Michelle M

BSc (Davidson College, NC) MSc, PhD
(Wisconsin, Madison)
Landscape Ecology

KLAPSTE, Jaroslav

BSc, PhD (Czech Republic)
Forest Genetics

La MANTIA, Jonathan

BSc (Rhode Island), PhD (Pennsylvania)
Forest Genomics

LIU, Hailan

BSc (Southwest Agricultural, Chongqing,
China), MSc, (China Agricultural, Beijing),
PhD (Zhejiang, Hangzhou, China)
Population Genetics and Bioinformatics

MAGEROY, Jon

BA (Concordia), MSc, PhD (Bergen)
Ecological and Evolutionary Parasitology

MELLWAY, Robin

BSc Hons, PhD (Victoria)
Forest Genetics

NORRIS, Andrea Rose

BSc (Victoria), MSc, PhD (Brit Col)
Avian Ecology

OJEDA ALAYON, Dario Isidro

BSc, MSc (Yucatan), PhD (Brit Col)
Population Genetics and Evolution

PERKIN, Elizabeth K

BA (Reed, Portland Oregon), MSc
(Washington), PhD (Freie, Berlin)
Freshwater Ecology

SAKALIDIS, Monique L

BSc Hons, PhD, (Murdoch)
Fungal Genomics

SEXTON, Timothy

BSc (Hons) (James Cook), PhD (Southern
Cross)
Forest Molecular Genetics

TARWATER, Corey E

BSc (California, Davis), MSc, PhD (Illinois,
Urbana-Campaign)
Ecology, Evolution and Conservation Biology

YEAMAN, Sam

BSc (Trent), PhD (Brit Col)
Evolutionary Genetics

ZHANG, Wenming

BEng, MSc (Hohai, China), PhD (Alberta)
Fishery Conservation

Adjunct Professors

BULMER, Charles

(BC Ministry of Forests, Lands and Natural
Resource Operations)
BSc, MSc, PhD
*Productivity of Disturbed and
Rehabilitated Soils*

COATES, David

(BC Ministry of Forests, Lands and Natural
Resource Operations)
BSF, MSc, PhD
Silviculture and Forest Ecology

Faculty and Staff

DREVER, Mark

(Canadian Wildlife Service, Environment Canada)

BSc, MPM, PhD

Avian Ecology and Conservation

HUMBLE, Leland

(Canadian Forest Service)

BSc, PhD

Entomology

ISABEL, Nathalie

(Laurentian Forestry Centre, Canadian Forest Service)

BSc, PhD

Forest Genomics

MARTIN, Tara

(CSIRO, Australia)

BSc, PhD

Population and Conservation Biology

MILLER, Kristina

(Fisheries and Oceans, Canada)

BSc, MSc, PhD

Functional Genomics, Molecular Genetics, Salmon

NEWMAN, Reg

(BC Ministry of Forests, Lands and Natural Resource Operations)

BSc, BSF, PhD

Range Ecology

STOEHR, Michael

(BC Ministry of Forests, Lands and Natural Resource Operations)

BSc, MSc, PhD

Forest Genetics and Tree Breeding

YANCHUK, Alvin

(BC Ministry of Forests, Lands and Natural Resource Operations)

BSc, MSc, PhD

Gene Conservation

Affiliate Professor

CAO, Sam

(Nanjing Forestry University)

BS, MS, PhD

Forest Ecology

Faculty Associates

CLARK, Timothy

(Australian Institute of Marine Science)

BSc, PhD

Ecophysiology and Behavioural Energetics of Migrating Salmonids

DURALL, Daniel

(UBC Okanagan)

BSc, PhD

Mycorrhizal Ecology

Professors Emeriti

BUNNELL, FL

Professor Emeritus (2007)

FELLER, M

Associate Professor Emeritus (2009)

KIMMINS, JP

Professor Emeritus (2007)

KLINKA, K

Professor Emeritus (2002)

LAVENDER, D

Professor Emeritus (1992)

McLEAN, JA

Professor Emeritus (2008)

NORTHCOTE, T

Professor Emeritus (1992)

van der KAMP, B

Professor Emeritus (2006)

WEETMAN, G

Professor Emeritus (1998)

WORRALL, J

Associate Professor Emeritus (2003)

Staff

AZAM, Shofiul

BSc (Dhaka), MSc (Japan)

Research Assistant/Technician

BEAUSEIGLE, Stephanie

BSc, MSc (Laval)

Research Assistant/Technician

BRAR, Avneet

BSc (Punjab Agricultural), MSc (Alabama)

Research Assistant/Technician

CASSELMAN, Matt

BSc (Simon Fraser University), MSc (Brit Col)

Research Assistant/Technician

CHAN, Andrea

BSc (Brit Col)

Financial Clerk

CHANG, Alice

BSc, MSc, (Brit Col), PhD (Carleton)

Research Scientist

CHENG, Rosemarie

BSIE (UP, The Philippines)

Financial Coordinator

DESCALZO, Rolando

MPM, PhD (S Fraser)

Collections Manager

HERATH, Padmini

BSc (Sri Lanka), MSc (Pennsylvania State)

Research Assistant/Technician

HODGES, Norman

BSc (Victoria)

Computer Specialist

LAI, Ben

BSc, MSc (Brit Col)

Research Assistant/Technician

LIAO, Limin

BSc (Changsha), MSc (Beijing)

Research Assistant/Technician

LOTTO, Andrew

RMOT (Malaspina)

Research Assistant/Technician

MARKERT, Sarah

BSc, MSc (Arizona)

Research Assistant/Technician

MISCAMPBELL, Allyson

BSc (Lakehead), MSc (Brit Col)

Research Scientist

MOY, Arnold

BSc (Brit Col)

GIS Specialist

MUTIA, Christine

B Admin (UP, The Philippines)

Financial Clerk

NETTLES, Taylor

BSc (Brit Col)

Research Assistant/Technician

NURKOWSKI, Kristin

BSc (Brit Col)

Research Assistant/Technician

QUAMME, Linda

BA (Washington), BSc (Brit Col)

Research Assistant/Technician

SETO, Carrie

BA (Hong Kong)

Administrator

SULLIVAN, Druscilla

BSc (Hons), MSc (Brit Col)

Research Assistant/Technician

THOMPSON, Natasha

BA (Victoria)

Departmental Secretary

TUYTEL, Joanne

BSc (Brit Col)

Research Assistant/Technician

YUEH, Hesther

BSc (McGill)

Project Manager

YUEN, Agnes

BSc (Brit Col)

Research Assistant/Technician

Achievements and Plans

ACHIEVEMENTS 2013 – 14

- Dr Sally Aitken stepped down after almost 10 years as the director of the undergraduate program in Forest Sciences. During this time, the program has been well managed and the degree of commitment to the students has increased. Dr Allan Carroll has replaced Dr Aitken in this role.
- Dr John Richardson travelled to Nanjing Forestry University in China to teach Aquatic Ecosystems to prospective 2+2 students.
- Dr John Richardson was invited to be keynote speaker at conferences in Germany and Japan. He also delivered the William Main Lecture at UC Berkeley.
- Dr Scott Hinch received the annual Certificate of Achievement from the Washington-British Columbia Chapter of the American Fisheries Society. The certificate is given out annually to someone who has demonstrated significant professional achievement.
- Dr Steve Mitchell received the 2013 Silvicultural Prize from the Institute of Chartered Foresters for his review paper "Wind as a natural disturbance agent in forests: a synthesis" published in *Forestry* (2013) 86 (2): 147-157.
- Drs Sally Aitken and Richard Hamelin were recipients of this year's IUFRO Scientific Achievement Award. The awards will be presented in October 2014.
- Dr Maja Krzic received the 2013 Mentoring Award from the Association for Women Soil Scientists (AWSS). The award recognizes Maja's significant contributions to the education, professional growth, and achievement of many females in soil science.
- Professor Emeritus James Peter (Hamish) Kimmins, CM, PhD, DSc (Hon) has been appointed to the Order of Canada, in recognition of his contributions as an ecologist promoting environmental sustainability in forest management.
- Dr Sally Aitken co-chaired the Forest Genetics 2013 conference which was held July 22-26 in Whistler.
- Dr Allan Carroll organized a joint meeting of IUFRO working groups 7.03.05 and .07 held in Banff in September 2013.
- The Department hosted the Schaffer Lecture on February 18, 2014. Dr Colden Baxter, Associate Professor, Stream Ecology Center, Department of Biological Sciences, Idaho State University, gave a presentation on "Fire and Ice: Responses by stream-riparian ecosystems to shifting disturbance regimes and some consequences for forest management".
- The Department convened a very successful 1-day Open House on April 12 for research groups, and labs. The event was also open to other members of the Faculty and the university. The event was a great demonstration of the enthusiasm and scope of what our department is about.
- Drs Aitken, Arcese, Chanway, Daniels, El-Kassaby, Grayston, Guy, Hamelin, Hinch, Martin, Prescott, Richardson, Ritland and Simard held ongoing NSERC Discovery grants.
- Andrew Huang, an MSc student with Dr Martin, won the 2013 William C Andersen Award for Best Poster Presentation at the International Raptor Research Foundation Meeting in Bariloche, Argentina in October. Andrew's presentation was entitled, "SARA-listed (Species at Risk Act) barn owls (*Tyto*

alba) in British Columbia: Genetic diversity, connectivity, and divergence".

- Ting Pu, an MSc student with Dr Hamelin, won the Best Poster Award at the 2013 Canadian Phytopathological Society – BC Regional Meeting held in Victoria in October. Ting's poster was entitled, "Single nucleotide polymorphism (SNP) discovery in *Cronartium ribicola* using Genotyping-by-Sequencing (GBS) approach".
- Dr Elizabeth Perkin, a post-doctoral fellow with Dr John Richardson won the Best Oral Presentation in Applied Research of the 2013 annual meeting of the Society for Freshwater Science.

PLANS FOR 2014 – 15

- A search is underway for an instructor in Forest Biology. Besides teaching undergraduate students in the classroom and in the field, the instructor will also participate in our international teaching program.
- Dr Robert Guy will help organize the International Poplar Symposium VI on July in Vancouver, BC. The Symposium theme is "Domestication of *Populus* and *Salix*: How far have we come, and how far do we still have to go?"
- We will maintain a high rate of proposal submissions to NSERC, Genome BC/Genome Canada and other funding agencies.
- Plan for a new, introductory course in genetics (genomics) with Dr Kermit Ritland.
- We will convene a year-end departmental gathering activity in April 2014.
- We will continue our weekly departmental seminars.

Faculty and Staff

KOZAK, Robert
Professor and Head
Sustainable Business Management
BSc (1988), PhD (1996) Brit Col
604.822.2402
rob.kozak@ubc.ca

FÜRST, Robert
Senior Instructor
Manufacture of Secondary Wood Products
Master Dip (1992) Augsburg, Germany
604.822.0034
robert.fuerst@ubc.ca

AVRAMIDIS, Stavros
Professor
Wood Physics and Drying
BSF (1981) Thessaloniki, MS (1983),
PhD (1986) SUNY, Syracuse, FIAWS
604.822.6153
stavros.avramidis@ubc.ca

GASTON, Chris
Honorary Associate Professor
(FPInnovations)
BSc (1979), Brit Col, MSc (1982) Guelph,
PhD (1996) Brit Col
*Forest Products Marketing and
Economics*
604.827.1417
chris.gaston@ubc.ca

COHEN, David
Professor
Forest Products Marketing and Management
Dip For Tech (1976) Selkirk, BSc (1986)
Idaho, PhD (1989) Virginia Polytech
604.822.6716
david.cohen@ubc.ca

LAM, Frank
Professor and Senior Chair in Wood
Building Design and Construction
Timber Engineering
BAsC (1982), MASc (1985),
PhD (1992) Brit Col, PEng
604.822.6526
frank.lam@ubc.ca

CRAMOND, Patrick
Senior Instructor (Wood Science,
Mechanical Engineering)
Wood Products Processing
BAsC (1974) Brit Col, PEng
604.822.1287
pcramond@mech.ubc.ca

MANSFIELD, Shawn
Professor and Canada Research Chair in
Wood and Fibre Quality
Biotechnology and Chemistry of Wood Fibres
BSc (Hons) (1992) Mt Allison, MSc (1994)
Dalhousie, PhD (1997) Brit Col, FIAWS
604.822.0196
shawn.mansfield@ubc.ca

ELLIS, Simon
Associate Professor and Director, Wood
Products Processing Program
Wood Anatomy and Quality
BSc (Hons) (1983) Wales, MSc (1986),
PhD (1989) Brit Col
604.822.3551
simon.ellis@ubc.ca

MCFARLANE, Paul
Professor
*Environmental Aspects of Wood Products
and Processing*
B Tech (Hons) (1973), PhD (1979) Massey
FIAWS
604.822.7667
paul.mcfarlane@ubc.ca

EVANS, Philip D
Professor and BC Leadership Chair in
Advanced Forest Products
Manufacturing Technology
Photoprotection and Modification of Wood
BSc (Hons) (1980), PhD (1985) Wales, FIAWS
604.822.0517
phil.evans@ubc.ca

RUDDICK, John
Professor
Wood Preservation
BSc (1965), MSc (1966) Newcastle,
PhD (1970) London
604.822.3736
john.ruddick@ubc.ca

Faculty and Staff

SADDLER, Jack
Professor
Forest Products Biotechnology/Bioenergy
BSc (Hons) (1975) Edinburgh, PhD (1978)
Glasgow, FIAWS
604.822.9741
jack.saddler@ubc.ca

SMITH, Gregory
Associate Professor
Wood Composites
BASc (1988), MSc (1992) Brit Col,
Dr Sc Techn (1996) Swiss Federal Inst, PEng
604.822.0081
greg.smith@ubc.ca

SOWLATI, Taraneh
Associate Professor
*Forest Products and Forest Biomass Supply
Chain Management and Optimization*
BSc (1990) Sharif, MSc (1996) Tarbiat
Modares, PhD (2001) Toronto
604.822.6109
taraneh.sowlati@ubc.ca

TANNERT, Thomas
Assistant Professor and Associate Chair in
Wood Building Design and Construction
Timber Engineering
Dipl-Ing (2001) Bauhaus, Germany, MSc
(2002) Bio-Bio Concepcion, Chile, PhD
(2008) Brit Col
604.822.1334
thomas.tannert@ubc.ca

Research Associates

ARANTES, Valdeir
BEng, PhD (Sao Paulo, Brazil)
Bioprocessing of Biomass Foodstocks

CHANDRA, Richard
BSc, MSc (Brit Col), PhD (Georgia Institute
of Technology/Institute of Paper Science
and Technology, USA)
Wood Chemistry

SEMPLE, Katherine
BSc (ANU Australia), MSc (UM Australia), PhD
(ANU Australia)
Wood based Composites

TIMKO, Joleen
BSc, MSc, PhD (Brit Col)
Social Equity and Ecological Integrity

WANG, Ye
BSc, MSc, PhD (China Agricultural)
Biochemistry and Molecular Biology

Post-doctoral Fellows

CHANG, Wei-Yew
BBA (CYUT Taiwan), MSc (NCHU Taiwan, PhD (New
Brunswick)
Forest Policy, Markets, and Economics

GONZALES-VIGIL, Eliana
BSc (UNALM Peru), PhD (MSU USA)
Plant Genomics and Phenotyping

HAJJAR, Reem
BSc (McGill), MSc (Columbia), PhD (Brit Col)
Community Forestry

LI, Minghao
BSc, MSc, (Tongji, China), PhD (Brit Col)
Structural Engineering

MALONEY, Victoria
BSc, PhD (Brit Col)
Plant/Tree Physiology, Molecular and Conservation Biology

NIKOLAKIS, William
BBus (LTU), Graduate Diploma in Legal Practice (ANU), LLB
(CDU), PhD (Southern Australia)
*Socially Responsible Investment, Indigenous Economic
Development*

PIDDOCKE, Maya
BSc (Sofia), MSc (MACh Greece and DTU, Denmark), PhD
(DTU, Denmark)
Fermentation of Lignocellulosic Feedstocks

ROACH, Melissa
BSc, PhD (Alberta)
Plant Cell Wall Phenotyping and Biochemistry

SKYBA, Oleksandr (Alex)
BSc, MSc (Kyiv Polytechnic Institute, Ukraine), PhD (Swiss
Fed Institute of Tech, Switzerland)
Genomic Analysis of Wood

UNDA, Faride
BSc (Ecuador), MSc, PhD (Brit Col)
Plant Cell Wall Phenotyping and Biochemistry

VAN DYK, Jacoba Susanna
BA, LLB, LLM, BSc (US RSA), PhD (RU RSA)
Lignocellulose Bioconversion

Wood Science Department

Forest Sciences Centre
2900 – 2424 Main Mall
Vancouver, BC V6T 1Z4

Phone: 604.822.9352
Fax: 604.822.9159
wood.reception@ubc.ca
www.wood.ubc.ca

Faculty and Staff

Adjunct Professors

BEATSON, Rodger
(BC Institute of Technology)
BSc, PhD
Pulp and Paper Chemistry

DAI, Chunping
(FPInnovations)
BSc, MSc, PhD
*Wood Composite Products & Processing,
Computer Modeling*

MORRIS, Paul
(FPInnovations)
BSc, PhD
Preservation and Protection

OLIVEIRA, Luiz
(FPInnovations)
BSc, MSc, PhD
Wood Drying

Professors Emeriti

BREUIL, C
Professor Emeritus (2013)

BARRETT, DJ
Professor Emeritus (2005)

GARDNER, JA
Dean Emeritus (1985)

KENNEDY, R
Dean Emeritus (1992)

PASZNER, L
Professor Emeritus (1999)

Staff

CHIU, Jason
BSc (Brit Col)
Training and Continuing Education

DE ARAUJO, Francis
BSc (UB Brazil), MSc (Brit Col)
Research Scientist

FUNG, Ivy
BBA (S Fraser)
Senior Financial Specialist

GO, Genevieve
BSc (De la Salle, Philippines), MBA
(S Fraser)
Administrator

GUNTHER, Lawrence
Engineering Technician

HART, Foster
BSc, MSc (Brit Col)
Research Scientist

HASTINGS, Diana
BSc (Brit Col)
Research Assistant/Technician

HUNDLE, Neeta
BA (Brit Col)
Administration Support

LEE, George
BSc (China), MSc (Oregon State)
Wood Engineer Scientist

LEUNG, Vincent
BSc (Brit Col), DipT (BCIT)
Technical Facilities Supervisor

LIU, Winfield
BA (Brit Col)
Computer Support Specialist

MACDONALD, Iain
BA (Stirling, Scotland), MSc (Brit Col)
Managing Director, CAWP

MCGUIGAN, Erin
BSc, MSc, PhD (Brit Col)
Managing Director, FACT Network

TECSON, Gladys
BSc (Ateneo, Philippines)
Research Group Manager

ZHANG, Chao
BSc (Tsinghua, China), MSc (Brit Col)
Research Engineer

Retirements

The Department of Wood Science saw 2 long-serving faculty members retire in 2012/13 – **Dr Colette Breuil** in July 2013 and **Dr John Ruddick** in December 2013. Dr Breuil's research and teaching interests revolved around microbiology, biotechnology, and genomics with a focus on the interactions of sapstaining and decay fungi and bacteria on wood. She was extremely active in serving both the university and the community-at-large, notably as the Associate Dean of Research and Graduate Studies in the Faculty of Forestry and as a long-standing member of various NSERC adjudication committees. Dr Ruddick's research and teaching interests were in the fields of wood chemistry, preservation, and durability, in both the theoretical and applied domains. He will be remembered for his dedication to teaching undergraduate students, for which he was awarded the Killam Teaching Prize in 2007/08. Both Drs Breuil and Ruddick made innumerable contributions to the success of the Department of Wood Science and the undergradu-

ate Wood Products Processing program. While they intend to remain active within their disciplines, their presence will be missed. We wish them the best in their retirements.

ACHIEVEMENTS IN 2013 – 14

- A total of 129 students were enrolled in the Wood Products Processing (WPP) program (just one below our all-time high). This total includes 54 international students which is an all-time high. The new student intake was 35.
- Our co-op program continued as an integral and highly successful component of the WPP program. Sixty-six co-op work term placements were completed which equaled the previous all-time high.
- Sixty-eight graduate students were supervised by Department members during the year.
- Following a comprehensive review of the curriculum of the WPP program, a range of curriculum proposals were submitted to and approved by UBC Senate. These changes will be enacted in September, 2014.
- The Department is undergoing a period of renewal with the retirements of 2 longtime colleagues, Drs Breuil and Ruddick. Searches for 3 new appointments were conducted and appointments are set to begin July, 2014 in the areas of Wood Processing (Dr Julie Cool), Wood Chemistry/Bioprocesses (Dr Scott Rennecker) and Sustainable Business Management (Dr Rajat Panwar), this last appointment being joint with the Department of Forest Resources Management.
- Of the 5 nominees for the Killam Teaching Prize in Forestry, 4 came from the Department of Wood Science (Drs Kozak, McFarlane, Mansfield and Sowlati). The prize will be awarded in May, 2014.
- The Centre for Advanced Wood Processing (CAWP) has continued to expand its range of industry services and training, including capacity-building projects with manufacturers of engineered wood products, furniture and cabinets, doors and windows and other value-added wood products,

Achievements and Plans

and with 3 BC First Nations. CAWP continued to deliver certificate programs in industrial wood finishing, kiln drying and management skills, and added a course on Green Marketing and Business Practices to its online portfolio.

- Together, with the First Nations House of Learning at UBC and members of the Haida Nation, Mr Gunther and Mr Leung from CAWP were involved in the restoration of the Bill Reid 'Looplex X' canoe. Currently, we are exploring the possibility of suspending this canoe in the atrium of the Forest Sciences Centre.
- The Department/CAWP installed a Hundegger K2-ROBOT, a computer-controlled heavy timber processing machine that represents state-of-the-art technology in the fabrication of members for wooden structures. CAWP also acquired a new integrated work cell through a special agreement with Homag Canada, consisting of 3 production machines (an edgebander, CNC drill and dowel inserter and a 3-axis CNC router). Finally, CAWP acquired a large-format laser engraver/cutter and a 3D printer (with capability of printing using a wood-fibre filament material) in an effort to expand its design and fabrication infrastructure.
- The Department became a node for UBC's Centre for Biointerface Characterization, a Canada Foundation for Innovation (CFI) funded consortium involving the Faculties of Science, Applied Science and Medicine, as well as Forestry. As a result of this development and funding from CFI, the Evans lab was able to acquire a custom-designed plasma reactor which can be used to modify and machine wood.
- Drs Cohen, Kozak and Tannert received new funding from MITACS.
- Drs Cohen, Gaston, Kozak, Lam, Saddler, Sowlati and Tannert received new and ongoing NSERC Strategic Network support.
- Dr Ellis received the Department of Wood Science Top Teacher Award for 2012/13.
- Dr Evans was reappointed as a Visiting Fellow at the Australian National University Department of Applied Mathematics and was also a Guest Lecturer at Kyushu University and a recipient of a Fellowship from the same university. He was a keynote speaker at the International Research Group on Wood Protection Conference in Stockholm Sweden and an invited speaker at the Canadian Wood Preservers Association Conference and the Materials and Complexity Conference held at the Australian National University.
- Dr Evans launched the book, 'Trees of Canberra', published in memory Dr Roger D. Heady, at the Fenner School of Environment and Society (the Australian National University).
- Dr Kozak received new and ongoing SSHRC funding, and continued in his role as Theme Leader for the NSERC Value Chain Optimization Strategic Network. He was nominated for an IUFRO Scientific Achievement Award, which will be awarded in October, 2014.
- Drs Lam, Evans and Tannert received new research funding from the Forest Innovation Investment (FII) Wood First program.
- Dr Lam continued his role as Theme Leader for the NSERC NewBuilds Strategic Network.
- Mr Macdonald received funding from Forestry Innovation Investment, on behalf of CAWP, to support its ongoing and expanding Wood First Program activities, and from the Canadian International Development Agency, on behalf of CAWP, to support a planning forum on forestry-based development in Lesotho.
- Dr Mansfield continued in his role as Theme Leader in the BioFuelNet NCE.
- Drs Mansfield and Kozak continued to receive support from Genome Canada.
- Dr Ruddick was an invited speaker at the American Wood Protection Association Annual Meeting and the Canadian Wood Preservation Association Annual Meeting.
- Dr Saddler continued as co-director of the NSERC Bioconversion Network and received ongoing support from the US Department of Energy and the International Energy Agency. He continued in his role as Western Platform Lead of the BioFuelNet NCE.
- Dr Sowlati served as the Conference Chair for the 55th Canadian Operational Research Society Conference which was held in Vancouver and attended by 270 participants.
- Dr Tannert received new NSERC funding. Dr Evans received new and ongoing NSERC funding. Drs Avramidis, Dai (Adjunct), Lam, Mansfield, Saddler, Smith and Sowlati received ongoing NSERC funding.
- Dr Tannert received new funding from the UBC Teaching and Learning Enhancement Fund and the Early Career Start-Up Research Award from the Peter Wall Institute of Advanced Studies.
- Shaghaygh Akhtari's MSc thesis (supervised by Dr Sowlati) received the Faculty of Forestry Best Master's Thesis prize for 2013.

PLANS FOR 2014 – 15

- The Department continues to use the recommendations of the 2011 external review to help guide strategic initiatives that will allow us to maintain and grow our position as an internationally renowned academic unit.
- One of the key aims of the Department continues to be increasing our undergraduate enrolment levels. To that end, a committee has been struck to develop and implement a new program in the area of Biomaterials and Energy, with plans to have it approved by 2015. We are also continuing with our 2+2 program, and currently have 41 students from partner universities in China.
- The process of renewal will continue in the Department, with 2 additional searches for Instructors in the field of Wood Processing set to take place in the near-term.
- We will continue to actively pursue funding opportunities from diverse sources, including research agencies, governments, industry, international organizations and through industry extension activities.

Iain Macdonald BA, MSc
Managing Director
604.822.1472
iain.macdonald@ubc.ca

Jason Chiu, BSc
Specialist, Technical

Genevieve Go, BSc MBA
Administrator

Lawrence Günther
Technician

Neeta Hundle, BA
Administrative Support
Clerk

Sudeh Jahan, B Com
Co-op Coordinator and
Recruitment Officer

Vincent Leung, BSc
Supervisor, Technical
Facilities

Winfield Liu, BA
Specialist, Computers

THE CENTRE FOR ADVANCED WOOD PROCESSING (CAWP) is Canada's national centre for education, extension and research for the advanced wood products industries. CAWP provides support to the BSc (Wood Products Processing) (WPP) program and other units such as the School of Architecture and Landscape Architecture (SALA) in the education and training of students with the capacity to lead and drive change in the industry; offers continuing education and lifelong learning programs aimed at enhancing the skills of existing industry employees; provides technical services to improve the product quality and manufacturing efficiency of SMEs; and coordinates interdisciplinary applied research. CAWP is funded through an endowment, the CAWP Industry Partnership Program, Forestry Innovation Investment's Wood First program, various project grants, and cost recovery on services.

CAWP is supported by a large number of industrial equipment and technology suppliers, whose in-kind contributions of software, machinery, supplies, and services significantly enhance our facilities and the training and education experiences that CAWP is able to offer. A number of manufacturing companies also support CAWP through cash contributions to our industry partnership program.

CAWP has an internal Management Committee to allow faculty members in the Department of Wood Science to provide input into the activities of CAWP, and it is active in monitoring our technical and educational activities. CAWP is also linked with many industry associations such as the Wood Manufacturing Council and various provincial and sectoral bodies.

Educational Programs

The Wood Products Processing program is the largest degree program in wood technology/wood science in North America; there were 128 students registered this year. In 2013-14 there were 66 co-op work terms completed by our students (an increase of 50% over last year). Students worked throughout British Columbia and also in Alberta, Manitoba, Ontario and in Germany and China. The WPP program has seen an increase in the number of applications in 2013-14 compared to the previous year. As of March 2014 there were 170 applicants to the program (an all-time high). CAWP also provided technical assistance and facilities to SALA students taking a studio course on timber shell structures.

Continuing Education, Communication and Extension

CAWP offers 2 UBC Certificate Programs to industry professionals – the Industrial Finishing Certificate, led by Professor Philip Evans, and the Kiln Drying Certificate. The Industrial Finishing program continues to attract learners from across Canada as well as the United States and other countries. Since 2010 CAWP has offered a 9-module online Management Skills certificate program in partnership with the Wood Manufacturing Council, a national body that represents the skills and training needs of the secondary wood processing industry. The program is taken part-time by entrepreneurs and management-track employees of wood manufacturing businesses over a 6 or 8-week period to acquire key management skills, and attracts over 100 learners per year.

CAWP continues to play a pivotal role in delivering education, training and technical assistance services to architects, industrial designers and manufacturers through the Wood First initiative, with funding from Forestry Innovation Investment, a BC crown corporation. In 2013-14 we worked with 12 BC companies from the Lower Mainland, Vancouver Island and the Kootenay region on 18 separate technical assistance projects. Our skilled technical team is in increasingly high demand, and the value of projects carried out in 2013-4 was the highest in our 5 years of service to Wood First. Our Outside the Box networking group, consisting of design and manufacturing professionals who meet monthly to explore new product development and market opportunities, now has 84 members and has helped spawn many collaborations and partnerships. CAWP also conducts technical mentoring for industrial designers who are interested in applying their creative energies to the wood products industry. In 2013-4 CAWP again partnered with BC Wood Specialties Group to offer the Wood First Forum event to 100 architects in Whistler, BC, and with Wood WORKS! BC to offer the 21st Century Wood Design and Construction Solutions conference to over 200 engineers and architects at Vancouver Convention Centre. CAWP once again ran the popular Wood Building Design Tour to Europe, culminating in attendance of the Holzbau Forum in southern Germany, Europe's largest conference on wood construction, and in 2013 achieved the highest attendance in the tour's history. Finally, a CAWP/Stellenbosch University team travelled to Lesotho to conduct a fact-finding mission and planning forum on poverty alleviation through small scale forest-based business development with key members of Lesotho's government and forestry sector (funded by Canadian International Development Agency).

CAWP's facilities saw significant upgrades in 2013, with the purchase of a Hundegger Robot Drive CNC timber processor, a large-format laser cutter/engraver, and a 3D printer. CAWP also acquired a suite of 3 machines on loan (CNC router, CNC drill press and edgebanders) through a new collaborative agreement with Homag Canada. The latter arrangement has meant the expansion of our high head lab space through the conversion of a storage area to a fully-functioning machine lab, complete with power, air and dust collection upgrades.

Research

CAWP's role under an integrated structure within the Department of Wood Science is to act as a conduit between the industry and academic communities in order to ensure that applied research activities within the department and CAWP fully reflect industry needs. CAWP is active in helping industry find solutions to current competitive challenges by linking them with researchers who may be able to provide avenues for change.

Several faculty members of the Department of Wood Science received funding in 2013 for research projects through the Wood First initiative. These projects cover themes such as timber structures and connector systems, weathering and durability of wood elements for exterior applications, and hybrid timber-steel building systems.

PLANS FOR 2014 – 15

- Increase industry support for CAWP activities through our industry partnership program.
- Offer new training and technical assistance utilizing recently acquired new equipment.
- Redesign the UBC Kiln Drying Certificate as a blended learning program.
- Continue to deliver technical support activities to manufacturing companies and industrial designers through the Wood First initiative, with a particular goal in 2014-15 of better-serving companies in northern BC and the Okanagan regions.
- Assist the Lesotho government in the coordination and delivery of research and capacity-building activities related to forestry and wood processing.
- Organise a wood construction technical tour to Scandinavia (September).
- Further develop our capacity in 3D printing with wood and advanced robotic fabrication.

Centre Associates

Avramidis, Stavros	UBC
Bell, Barbara	Consultant, Canada
Blyt, Christian	Emily Carr University
Bird, Robert	UBC
Cohen, David	UBC
Ellis, Simon	UBC
Evans, Philip	UBC
Fürst, Robert	UBC
Gmeiner, Sepp	Consultant, Canada
Köster, Heinz	FH Rosenheim, Germany
Kozak, Robert	UBC
Lam, Frank	UBC
McFarlane, Paul	UBC
Mortimer, John	Stellenbosch Univ, S Africa
Reddy, Michael	Furntech, S Africa
Ruddick, John	UBC
Rypstra, Tim	Stellenbosch Univ, S Africa
Scholte, David	Consultant, Canada
Smith, Greg	UBC
Sowlati, Taraneh	UBC
Starling, Norm	Consultant, Canada
Tannert, Thomas	UBC

Centre for Advanced Wood Processing

Forest Sciences Centre
2900-2424 Main Mall
Vancouver BC V6T 1Z4

Phone: 604.822.6448
Fax: 604.822.9159
cawp@cawp.ubc.ca
www.cawp.ubc.ca

Bruce Larson
AB, MFS, PhD
Chair, Research Forests
Advisory Committee
604.822.1284
bruce.larson@ubc.ca

THE FACULTY OF FORESTRY OPERATES 2 Research Forests: The Malcolm Knapp Research Forest near Maple Ridge on the coast, and the Alex Fraser Research Forest near Williams Lake in the central interior of BC.

The mission of the UBC Research Forests is to support the Faculty of Forestry, other partner universities and research organizations in serving the people of BC through teaching and research. This is accomplished by hosting research from a variety of disciplines in order to create teaching opportunities for students from UBC, other post-secondary institutions and continuing education programs.

The location of the forests, covering 6 diverse biogeoclimatic subzones and 3 tenure systems, offers a variety of research and education opportunities.

MALCOLM KNAPP FOREST

Paul Lawson
BSF, MBA, RPF
Director, University Research Forests
paul.lawson@ubc.ca

Cheryl Power
BSF, RPF
Resident Forester
cheryl.power@ubc.ca

ACHIEVEMENTS IN 2013 – 14

- Initiated 12 new research projects.
- Hired one new permanent staff member - Jeremy Watkins, as Assistant Operations Manager, increasing permanent staff to 4.6 FTE's.
- Employed 2 forestry undergraduate students on 4-month internships and 1.5 forestry graduate students on 8-month internships.
- Hosted Loon Lake facility use of 17,485 overnight stays in 2013 (up 4% from 2012).
- Hosted the Faculty's Spring Field School in April, Conservation Field School and Master's of Sustainable Forest Management Field School in October.
- Hosted over 400 children and 300 volunteers at the 10th annual Canadian Cancer Society Camp Goodtimes held at Loon Lake.
- Submitted and received approval for a Woodlot License Plan for Woodlot 37 adjacent to the Research Forest.
- Milled over 560,000 board feet of lumber at our sawmill facility, an increase of 55% from 2012.
- Constructed 4.7 km of new road and upgraded 10.2 km of existing roads. Included in this was over 7 km of road upgraded as part of the BC Hydro ILM project.
- Completed silviculture surveys on 104 ha, brushing and deer protection installation on 10 ha, and planting of 33,587 trees on 22.6 ha.
- Completed a Carbon Management Strategy for both the Knapp and Fraser Forests.

PLANS FOR 2014 – 15

- Complete fundraising and design-build process, and begin construction of the Bentley Family Hall – a 600 square meter kitchen-dining hall at Loon Lake on the site of the staff house.
- Increase Loon Lake visitor days by 2%.
- Employ 3 undergraduate and 2 graduate students for 4 month internships.
- Decrease timber harvest levels by 20% to 24,000 m³.
- Supervise completion of construction for BC Hydro 500KV power line on 7 km Right-of-Way through the Knapp Forest.
- Complete an update of the Malcolm Knapp Research Forest Management Plan.
- Complete improvements to the silviculture demonstration area – replacement of the 1965 Douglas fir nelder 1 and 1966 mixed conifer Nelder 2 spacing trials.

ALEX FRASER FOREST

Ken Day

BScF (Hons), MF, RPF
Manager
ken.day@ubc.ca

Cathy Koot

BSc, RPBio
Research Coordinator
cathy.koot@ubc.ca

ACHIEVEMENTS IN 2013 – 14

- Initiated 8 new research projects.
- Recorded 754 contact days for extension with 385 attendees, including Fall Field School (65 students).
- Provided 10 tours and 5 presentations for researchers, professionals, students, and the public from British Columbia and around the world.
- Planner Mircea Rau, retired after 18 years at UBC and Stephanie Ewen was hired as Planning Forester.
- Employed 3 undergraduate and 2 graduate interns for 4 months who assisted with field work to establish an inventory of standing timber. Hosted a volunteer intern from England and a Commonwealth Forestry Association Young Forester Award winner from Nigeria.
- Prepared for 30-year re-entry into long-term research project studying mule deer habitat and timber harvesting.
- Planted 17,760 trees across 4 cutblocks, totaling 12 ha.
- Conducted Archeological Impacts Assessment of 356 ha, road and landing rehabilitation in one cutblock, and continued a commercial thinning program in Interior Cedar-Hemlock stands.
- Acquired LiDAR coverage for Knife Creek Block. Analysis underway for new Dry-belt Douglas-fir inventory.
- Completed remeasurement of long-term Growth and Yield plots in collaboration with Dr Peter Marshall.
- Developed a wildfire risk management system and interface fire management plan and planned for improvements to demonstration areas at both the Knapp and Fraser Forests.
- Suffered a 6 ha wildfire in the Knife Creek Block.
- Built 3 km of new roads.
- Continued collaboration with the BC Community Forest Association to provide extension services and promote Faculty expertise.
- Maintained recognition for consulting expertise regarding extension, forest management and silviculture.
- Received approval for the Williams Lake Community Forest application in cooperation with the Williams Lake Indian Band and the City of Williams Lake and commenced as forest manager for the new Board of Directors.
- Began revisions to our tenure documents in cooperation with Ministry of Forests, Lands and Natural Resource Operations.
- Participated on boards for the Gavin Lake Forest Education Society, local Invasive Plant Committee, and Williams Lake TSA Silviculture Subcommittee.

PLANS FOR 2014 – 15

- Work with Ministry of Forests, Land and Natural Resource Operations to complete the revision of our tenure documents.
- Employ 3 undergraduate and 2 graduate interns to refine our riparian inventory, assist with silviculture, and establish an inventory of standing timber ready for harvest.
- Implement the 30-year harvest re-entry into a mule deer winter range harvesting experiment.
- Continue ongoing development of demonstration areas.
- Harvest 25,000 m³.
- Expand road network and commercial thinning activities in the SE corner of the Gavin Lake Block.
- Continue work with the BC Community Forest Association to provide extension services and linkages to the Faculty of Forestry for community forests.
- Continue diversifying revenue streams, including sales, services and funded projects.
- Promote research opportunities.

Research Forests harvesting 2013

		Malcolm Knapp	Alex Fraser	Total
Logging	m ³	22,007	5,658	27,665
	ha	37.0	37.0	74.0
Commercial Thinning/Partial Cutting	m ³	1,010	10,923	11,933
	ha	5	138.0	143.0
Road Right-of-Way	m ³	3,284	2,658	5,942
	ha	2.2	4.5	6.7
Salvage and BC Hydro RWs	m ³	3,761	0	3,761

Malcolm Knapp Research Forest

PO Box 21120
14500 Silver Valley Road
Maple Ridge, BC V2X 1P7
Phone: 604.463.8148
Fax: 604.463.2712

Alex Fraser Research Forest

72 S 7th Avenue
Williams Lake, BC V2G 4N5
Phone: 250.392.2207
Fax: 250.398.570

ALONGSIDE THEIR TEACHING and research commitments, most Faculty members have committee responsibilities with off-campus organizations and groups. These involvements are listed below together with various distinctions and awards (in **bold-face** type) bestowed on Faculty members during the past year.

AITKEN, Sally

- **Peter Wall Distinguished Scholar in Residence 2014**
- **IUFRO Scientific Achievement Award**
- Associate Editor, Tree Genetics and Genomes
- Member, Forest Genetics Council Genetic Conservation Technical Advisory Cmte
- Member, Forest Genetics Council Coastal Technical Advisory Cmte
- Member, Forest Genetics Council Extension Technical Advisory Cmte
- Member, ConForGen (Pan-Canadian forest genetic conservation organization), Technical Cmte
- Member, INRA France Ecology – Forests Grasslands Freshwater Systems Program Review, Cmte

ARCESE, Peter

- Member, Editorial Board, Journal of Avian Biology
- Board Member, Nature Trust of British Columbia – Reviewer and Member
- Member, Coastal Douglas Fir Conservation Partnership
- Member, Cmte on the Status of Endangered Wildlife in Canada

AVRAMIDIS, Stavros

- Member, SWST Board of Directors
- Department Reviewer/Evaluator, Hellenic Quality Assurance and Accreditation Agency for Universities
- External Evaluator, Hellenic Ministry of Education – Standing APT Cmte

BULKAN, Janette

- Member, Policy and Standards Cmte, Forest Stewardship Council
- Member, Commonwealth Forestry Council

CARROLL, Alan

- Expert, European Food Safety Authority

COOPS, Nicholas

- **Carl Pulfrich Award 2013**
- Canada Research Chair in Remote Sensing
- Editor, Canadian Journal of Remote Sensing

DELONG, Deb

- Member, ABCFP Continuing Competency Cmte
- Member, Festival of Forestry Board of Directors
- Member, High Hopes Board of Directors

EI-KASSABY, Yousry

- Jinshan Scholar, Fujian Agricultural and Forestry University

- Associate Editor, Canadian Journal of Forest Research
- Coordinator, IUFRO Division II

EVANS, Phil

- BC Leadership Chair in Advanced Forest Products Manufacturing Technology
- Visiting Fellow, Australian National University
- Guest Professor, Ecobuild/SP Sweden
- Member, Editorial Board, Korean Journal of Wood Science and Technology
- Member, Editorial Board, Wood Science and Technology
- Member, Editorial Board, International Wood Products Journal
- Member, Editorial Board, Forest Products Journal

GERGEL, Sarah

- Coordinating Editor, Landscape Ecology

GRAYSTON, Sue

- Canada Research Chair in Soil Microbial Ecology
- Member, Sunshine Coast Regional District Natural Resources Advisory Cmte
- Member, Wood Buffalo Environmental Association Terrestrial Environmental Effects Monitoring Cmte

GUY, Rob

- Editor-In-Chief, TREES – Structure & Function
- Communicating Editor, TREES – Structure & Function
- Chair, IPS VI Science Panel
- Member, CSPB Nominating Cmte
- Chair, University of Victoria Forest Biology CREATE Program Cmte
- Member, Forest Genetics Council of BC
- Deputy Coordinator, IUFRO Division II
- Member, 6th IUFRO International Poplar & Willow Symposium Organizing Cmte

HAMELIN, Richard

- **IUFRO Scientific Achievement Award**

HINCH, Scott

- **Certificate of Achievement, American Fisheries Society, BC/WA chapter**
- Member, Steering Cmte International Conference on Biotelemetry
- Member, Science Advisory Council, Canada Ocean Tracking Network

INNES, John

- Minjiang Scholarship, Fujian, China
- Associate Editor, Journal of Environmental Management
- Associate Editor, Environmental Conservation
- Member, Editorial Advisory Board, Dendrochronologia

- Member, Editorial Advisory Board, International Forestry Review Canadian Intermountain Joint Venture Board
- Member, Commonwealth Forestry Association Publications Cmte
- Member, Commonwealth Forestry Association Program Cmte
- Member, Commonwealth Forestry Association Board of Trustees
- Member, IUCN/SSC Sustainable Use Specialist Group
- Member, IUCN Species Survival Commission
- Chair, Association of University Forestry Schools of Canada
- Member, IUFRO Task Force on Forestry Education
- Member, FPInnovations - National Research Advisory Cmte
- Member, FPInnovations - Forest Operations Advisory Cmte
- Member, Genome BC - BC Forestry Sector Steering Group
- Member, Genome Canada - National Forestry Sector Steering Group
- Member, IUFRO Resource Mobilization Cmte
- Member, Forest Education Summit Steering Cmte

KOZAK, Rob

- **IUFRO Scientific Achievement Award**
- **Killam Teaching Prize in Forestry**
- Associate Editor, Canadian Journal of Forest Research
- Associate Editor, Journal of Forest Products Business Research
- Deputy Coordinator, IUFRO Working Group 5.10.00
- President and Director, Wood Products Quality Council
- Member, UN ECE, Team of Specialists on Forest Products Markets and Marketing
- Chair, ABCFP Biometry Academic Standards SubCmte
- Member, NSERC VCO Strategic Network, Scientific Management Cmte

KRZIC, Maja

- **Mentoring Award by the Association for Women**
- Associate Editor, Journal Natural Sciences Education
- Member, University Education Materials Cmte, American Society of Agrono
- Member, Soil Education Ad hoc Cmte with the Canadian Society of Soil Science

LAM, Frank

- Member, CSA Engineered Design in Wood

- Member, China Timber Structures Education and Research Steering Cmte
- Member, Shanghai Code on Design of Engineered Wood Products

LARSON, Bruce

- Member, Editorial Board Annals of Silviculture Research

LAVALLEE, Suzie

- Member, Invertebrates at Risk Recovery Team

LYONS, Kevins

- Member, Editorial Board, International Journal of Forest Engineering
- Chair, ABCFP and APEGBC Joint Practices Board
- Chair, Joint Practices Board Crossings Guidance Taskforce
- Technical Advisor, ABCFP and APEGBC FPB Bridge Review
- Member, Sir William Van Horne Curriculum Planning Cmte

MANSFIELD, Shawn

- Canada Research Chair in Wood and Fibre Quality
- Associate Editor, Biotechnology for Bioenergy
- Member, International Programme Cmte for IUFRO Tree Biotech
- Chair, CSPB Tree Physiologist Award Cmte
- Member, International Advisory Board, Holzforschung
- Member, International Advisory Board, Current Biotechnology
- Member, International Advisory Board, Bioenergy Research
- Member, International Steering Cmte 4th Pan – American Congress on Plants and Bioenergy

MARSHALL, Peter

- Associate Editor, Forestry Chronicle
- Member, ABCFP Academic Appeals Cmte
- Member, ABCFP Complaints Resolution Cmte
- Member, ABCFP Board of Examiners
- Member, Canadian Institute of Forestry Vancouver Section Council
- Chair, Canadian Forestry Accreditation Board
- Member, Canadian Federation of Professional Forestry Associations
- Member, Program Advisory Cmte for FP Innovations
- Member, UNBC Growth and Yield Chair Advisory Cmte

MARTIN, Kathy

- Associate Editor, Avian Conservation and Ecology
- Associate Editor, Frontiers in Ecology and the Environment

- Member, International Ornithological Union – Scientific Program Cmte

MITCHELL, Stephen

- **UK Institute of Chartered Foresters, Silviculture Prize**

MOORE, Dan

- Associate Editor, Water Resources Research
- Associate Editor, Canadian Water Resources Journal
- Member, Editorial Board, Hydrological Processes
- Member, Steering Cmte for Watershed Management Program
- Member, Burns Bog Scientific Advisory Panel
- Member, Steering Cmte, North American Stream Hydrographers

NELSON, Harry

- Deputy Coordinator IUFRO Unit 4.04.08 – Adaptation to climate change
- Member, Task Force on Climate Change, Association of BC Forest Professionals
- Vice President, Western Forest Economists

PRESCOTT, Cindy

- Editor, Forest Ecology and Management

RICHARDSON John S

- Associate Editor, Canadian Journal of Fisheries and Aquatic Sciences
- Co-Chair, South Coast Conservation Program
- Chair, Award of Excellence Cmte, Society for Freshwater Science
- Member, COSEWIC Arthropods Specialist Sub-Cmte

RITLAND, Kermit

- Representative, UBC and Canada, ProCoGen European Conifer Genome grant

SADDLER, Jack

- Secretary General, Scientific Cmte on Problems of the Environment UNESCO
- Member, Scientific Advisory Board Sustained Development Technology Canada
- Member, Scientific Advisory Board VTT Technical Research Centre of Finland
- Member, Scientific Advisory Board Northwest Advanced Renewables Alliance
- Member, Scientific Advisory Board Mascoma
- Member, Scientific Advisory Board Lignol Canada
- Member, Scientific Advisory Board Alberta Innovates

- Co-Chair, Organizing Cmte for International Conference on Biomass Energy & Chemicals, Nanjing China
- Leader, Western Platform, BioFuels Network
- Co-Director, NSERC Bioconversion Network
- Leader, Task 39 International Energy Agency

SIMARD, Suzanne

- Associate Editor, PLOS One
- Member, Editorial Board, Forest Ecology & Management
- Member of Executive, Southern Interior Silviculture Cmte
- Member, Sustainable Canada Initiative
- Advisor, Brinkman Associates

SMITH, Greg

- Editorial Board, Journal of Korean Wood Science and Technology
- Member, ASTM International Technical Cmte D14.30
- Member, ASTM International Technical Cmte D07.03
- Member, Society of Wood Science and Technology Education Cmte
- Session Chair, International Conference on Composites/Nano En - for section 7C
- Member, Wood Based Composites Center an NSF I/UCRC site
- Session Chair, The International Conference on Wood Adhesives

SOWLATI, Taraneh

- Vice President, Canadian Operational Research Society
- Member, Association of Professional Engineers and Geoscientists in British Columbia
- Member, Institute of Operations Research and Management Sciences
- Member, Editorial Board, International Journal of Data Analysis Techniques and Strategies
- Member, Editorial Board, International Journal of Applied Management Science

SULLIVAN, Tom

- Associate Editor, Wildlife Research
- Associate Editor, Canadian Journal of Forest Research

TANNERT, Thomas

- **Early Career Start-Up Research Award, Peter Wall**
- **Teaching Development Scholarship**
- Member, Canadian Standard Association (CSA); CSA O86 "Engineering Design in Wood"

TINDALL, David

- Area Editor, Social Networks, and Microcomputing, ASA TRAILS

Cindy E Prescott
BSc (Hons), MSc, PhD
Associate Dean
Graduate Studies and Research
604.822.4701
cindy.prescott@ubc.ca

INCOMES

Between April 1, 2013 and March 31, 2014 members of the Faculty of Forestry were awarded a total of \$10.9 million in research funding. This represents a decrease of 2.3% over the previous year and decrease of 5.4% from the average level of research funding in the past 5 years.

Federal funding, which represented almost 60% of our total research funding, was down by 1.9% from the previous year. Tri-Council (NSERC and SSHRC) award amounts (55.1% of our federal research funds) were up by 1.4%. Members of the Faculty held 27 Discovery grants, 30 ongoing NSERC Strategic grants, 5 Collaborative Research grants, 6 Engage grants, 3 Insight Development grants, 1 Partnership Development grant and 1 G8 Research Councils Initiative grant for a total Tri-Council funding of \$3.6 million. The Network of Centres of Excellence provided \$238,000 (through MITACS and BioFuelNet) in support of 7 research projects. This represented an increase in support of 82.4% over the previous year. Canada Research Chair awards (Coops and Grayston) contributed another \$233,333.

Provincial funding in support of research (\$2.27 million) accounted for 20.8% of our overall research funding, marking the lowest percentage of provincial funding experienced by the Faculty in more than 20 years. Research awards through Genome BC (10 projects totaling \$818,490) provided 36% of our provincial support, while Genome Quebec provided an additional \$127,463 in support of 2 research projects. The British Columbia Ministry of Forests, Lands and Natural Resource Operations supported 4 projects for a total of \$210,054, a decrease of 31.8% over funds received in 2012/13. Forestry Innovation Investment funds supported 4 projects for a total of \$313,328, an increase of 23.8% over funds received in 2012/13.

Private funding support (\$924,717) for research was down by 16.4% over monies received in 2012/13. These funds supported a total of 31 projects. The largest industry supporters were the Cumulative Environmental Management Association who funded 1 project (Welham) and Foothills Research Institute who funded 1 project (Coops).

International funds in support of research more than doubled for a total of \$1,197,150 backing 12 projects. Our largest international supporters were the US Department of Energy, the Asia-Pacific Network for Sustainable Forest Management and Rehabilitation, and the International Energy Agency.

We also received endowment income of \$ 1.1 million (up slightly from the previous year). This funding is provided by endowments originally set up by Forest Renewal BC, as well as from private sectors.

Extramural funding sources 2013 – 14*

Source	(\$)	Count	%
Federal			
Tri-Council	3,610,646	73	33.0
Genome Canada	1,636,980	10	15.0
Canada Foundation for Innovation	351,015	7	3.2
Natural Resources Canada	268,651	7	2.5
Network Centres of Excellence	238,000	7	2.2
Canada Research Chairs	233,333	2	2.1
Other	215,701	10	2.0
<i>Subtotal</i>	<i>6,554,325</i>	<i>116</i>	<i>59.9</i>
Provincial			
Genome BC	818,490	10	7.5
BC Hydro	418,375	2	3.8
Forestry Innovation Investment	313,328	4	2.9
BC Ministry of Forests, Lands & Natural Resource Operations	210,054	4	1.9
BC KDF	196,661	2	1.8
Genome Quebec	127,463	2	1.2
Other	188,488	12	1.7
<i>Subtotal</i>	<i>2,272,859</i>	<i>36</i>	<i>20.8</i>
Private			
Industry	695,183	19	6.3
Other	229,534	12	2.1
<i>Subtotal</i>	<i>924,717</i>	<i>31</i>	<i>8.4</i>
International	1,197,150	12	10.9
Total	10,949,052	195	100

* Excluding endowments.

Extramural funding 2003/04 – 2013/14

Extramural funding trends 2003/04 – 2013/14

OUTCOMES

In the past year faculty members authored 200 articles in 122 peer-reviewed journals and reviewed 891 journal articles for publication in 161 different journals. Drs Coops, Guy, and Prescott served as senior editors for 3 international peer-reviewed journals (Canadian Journal of Remote Sensing, TREES – Structure and Function, and Forest Ecology and Management). As well, 13 faculty members served as associate editors of 18 different journals and 7 individuals served on editorial boards of 13 journals across the spectrum of forest-related journals. Faculty members also reviewed about 77 research grant proposals for close to 30 research funding agencies around the world, including Chile, US, Switzerland and Norway, Italy, Portugal, and Canada.

Faculty members made presentations at 83 scientific conferences outside Canada including (Austria, Brazil, France, Guatemala,

South Korea, Spain, USA, Sweden, Switzerland, Taiwan, Italy, China, Portugal, Slovenia, Japan, South Africa, Germany, Australia, and the UK. Thirty-five talks were given to professional groups within Canada.

During the past year 23 faculty members welcomed 42 visiting researchers from 17 countries. Twenty one faculty members hosted a total of 48 post-doctoral fellows from 19 countries.

From April 1 2013 to March 31, 2014, researchers in the Faculty of Forestry were cited 65 times in the media. These research stories included topics such as forestry education, new robotic technology, pipelines and energy policy, wildfires, flooding, tree genetics, and the mountain pine beetle.

The following list reflects research funding obtained between April 1, 2013 and March 31, 2014.

AITKEN, Sally

- Proposal to establish a Centre for Forest Gene Conservation at the University of British Columbia (**British Columbia Ministry of Forests \$147,701**)
- Assessing The Adaptive Portfolio of Reforestation Stocks for Future Climate: Common Garden Experiments (**BCMof&R \$47,393**)
- Adaptree: Assessing the adaptive portfolio of reforestation stocks for future climates (**Genome Canada \$1,108,246**)
- High-Resolution forecasts of biome shifts due to climate change (**NRC \$8,000**)
- Predicting the capacity of conifer populations to adapt to new climates using ecologically relevant genetic markers (**NSERC \$44,000**)
- Chances and risks of Douglas fir in Austria: utilizing the intraspecific variation in climate response for successful plantations (**Austrian Climate and Energy Fund \$14,416**)

ALILA, Younes

- From chronology to frequency pairing: a paradigm shift in the science of forests and floods (**NSERC \$19,000**)

ARCESE, Peter

- Phenotypic, genetic and demographic responses to environmental variation and inbreeding in the song sparrow (**NSERC \$101,000**)

AVRAMIDIS, Stavros

- Synergistic wood drying modeling based on multiple-scale anatomical and physical attributes (**NSERC \$25,000**)

BOHLMANN, JOERG C

- Smartforest: Spruce Marker Technologies for Sustainable Forest (**Genome Canada, Genome BC \$770,243**)

BULL, Gary

- Sustainable development of forest resources: (**Nuxalk Development Corp, Province of BC, Western Economic Diversification \$98,333**)
- Smartforest Spruce marker technologies for sustainable forests (**Genome BC \$29,658**)
- Optimizing logistics of logging debris supply for bioenergy production (**Province of British Columbia, Ledcor Resources & Transport \$7,500**)
- Biochar carbon protocol development (**Province of British Columbia, Haliburton Forest & Wildlife Reserve Ltd, Industry Canada \$17,500**)
- Integrating aboriginal perspectives into health, safety and environmental compliance systems (**Province of British Columbia, MITACS – NCE \$60,000**)
- Smartforest: Spruce marker technologies for sustainable forest (**Genome BC \$51,726**)
- Market feasibility of seasoning logging debris piles for use in bioenergy production (**BC Innovation Council \$7,500**)
- Integrating aboriginal perspectives into health, safety and environmental compliance systems (**Comply Works \$20,000**)

- Optimizing logistics of logging debris supply for bioenergy production (**Western Economic Diversification Canada, Province of British Columbia, Ledcor Resources and Transport \$15,000**)
- Value chain optimization (**NSERC \$5,000**)
- Logistics and operations simulation of logging debris supply for bioenergy generation (**NSERC \$5,000**)
- Optimal procurement strategy for the transport and logging debris for bioenergy generation (**NSERC \$10,000**)
- Expanding Forest Stewardship Council Certification at Landscape Level through Incorporating Additional Ecosystem Services (**Centre for International Forestry Research \$38,375**)

CARROLL, Allan

- The efficacy of fall and burn operations on the eradication of mountain pine beetle (*Dendroctonus ponderosae*) in Alberta (**Spectrum Resource Group Inc, BCMoAE, MITACS – NCE \$15,000**)
- Assessing the effectiveness of Alberta's forest management strategies against the mountain pine beetle (**Foothills Research Institute \$51,150**)
- The NSERC TRIA network: Turning risk into action for the mountain pine beetle epidemic; theme 3 - sub-themes 3.1, 3.3 & 3.5 (**NSERC \$68,185**)
- The mountain pine beetle in novel habitats: predicting impacts to northern forests in a warming environment (**Government of the Yukon \$48,500**)

CHANWAY, Chris

- Nitrogen fixation in pine: Direct confirmation and location of the diazotrophic population (**NSERC \$15,950**)

COHEN, Dave

- Business transformation of firms in the Canadian forest sector (**Forestry Innovation Investment Ltd, Province of British Columbia, Conifex Timber Inc, Western Economic Diversification Canada \$27,500**)
- Transfer project: Business transformation along the value chain (project 2) (**NSERC \$10,000**)
- NSERC strategic network grant on value chain optimization: International internship: Business transformation - impacts along the forest value chain (**NSERC \$7,000**)

COOPS, Nicholas

- Canada Research Chair in Remote Sensing (**CRC \$200,000**)
- Mountain Pine Beetle infestation and its hydrological effects in the North Beach Creek Catchment, Burns Lake (**BCMof&R \$5,000**)
- Image analysis to support grizzly bear/mountain pine beetle research (**Foothills Research Institute \$115,000**)
- Remote sensing for forest carbon accumulation and assessment of ecosystem condition (**British Columbia Knowledge Development Fund, CFI \$143,322**)
- Assessing species importance for volume calculations and site index estimation from LIDAR data (**NRC \$90,000**)
- A data assimilation and modelling approach for producing annual land cover and change products for Saskatchewan (**NRC \$40,000**)

- Forest structural characteristics over Canada's boreal (**NRC \$20,000**)
- Multi-scalar analyses of the historical cumulative disturbance patterns on three boreal Alberta landscapes (**NSERC \$17,997**)
- Algorithmic development and verification of a remote-sensing driven global forest monitoring system over British Columbian focus areas (**NSERC \$30,000**)
- Remote sensing of forest carbon accumulation (**NSERC \$122,000**)
- Tools for managing forest productivity and biodiversity in relation to ecosystem function in boreal mixedwood forests (**NSERC \$45,000**)
- Assessment of advanced remote sensing data for urban tree detection and condition assessment (**NSERC \$24,000**)
- Multi-scale assessments of forest disturbance regimes for carbon budget modelling (**Commission for Environmental Cooperation \$32,529**)

DANIELS, Lori

- Fire regimes in mountain landscapes and global environmental change: Top-down versus bottom-up (**NSERC \$24,000**)
- Ecosystem restoration mapping project (**Rocky Mountain Trench Society, BC MoFLNRO \$17,000**)

EL-KASSABY, Yousry

- Applied forest genetics and biotechnology (**SelectSeed Co Ltd \$55,000**)
- *In Situ* wood quality assessment (**FPIInnovations \$55,000**)
- Popcan: Genetic improvement of poplar trees as a Canadian bioenergy feedstock (**Genome BC \$51,123**)
- Genomics-based breeding in forest trees (**NSERC \$40,000**)

EVANS, Phil

- Explaining, exploiting and controlling the staining of wood by UV tolerant fungi (**NSERC \$25,000**)

GASTON, Christopher

- NSERC strategic network grant on value chain optimization - collaboration on book chapter (**NSERC \$10,000**)
- 2-3.26 Fostering innovation along the solid wood chain: wood product/market development in Canada (**NSERC \$82,417**)
- 2-3.26 (MSc) Matching market signals to the Canadian wood products value chain: a disaggregated trade-model approach (**NSERC \$20,145**)

GERGEL, Sarah

- Identifying landscape drivers of change and proposing indicators of aquatic ecosystem health (**Environment Canada \$23,750**)
- NSERC Canadian Network for Aquatic Ecosystem Services – PI Project II-3 (**co-investigator**) (**NSERC \$24,000**)
- Linking life cycle assessments and geomatics to improve assessment of sustainable forest products (**NSERC \$24,295**)
- The new agrarian change? Exploring the dynamic interplay between food security, commodity production, and land use in tropical forest landscapes (**co-investigator**) (**Centre for International Forestry Research \$61,018**)

GRAYSTON, Sue

- Canada Research Chair in Soil Microbial Ecology (**CRC \$33,333**)
- Evaluation of sulfur-enhanced fertilizers and mounding to increase forest growth and related carbon storage and reduce greenhouse gas emissions (**Western Forest Products Inc, NSERC CRD \$12,959**)
- Microbial diversity and function in forest soils and the influence of rhizosphere carbon flow (**NSERC \$71,000**)
- Carbon and nitrogen fluxes in reconstructed oil sands soils (**NSERC \$55,188**)
- The potential of retention trees to mitigate post-harvest soil carbon loss through reduction of root and soil organic matter decomposition mediated by the fungal community (**NSERC \$125,704**)

GUY, Rob

- Popcan: Genetic improvement of poplar trees as a Canadian bioenergy feedstock (**Genome BC \$265,000**)
- Comparative physiology of plant adaptation: Resource acquisition and constraints of growing season length in balsam poplar from temperate, boreal and arctic environments (**NSERC \$42,000**)
- Integrated mosquito management plan database: A tool for modeling mosquito population dynamics (**NSERC \$25,000**)

HAMELIN, Richard

- Risk assessment of *Septoria musiva* (**BCMof&R \$9,960**)
- Popcan: Genetic improvement of poplar trees as a Canadian bioenergy feedstock (**Genome BC \$66,000**)
- Genomics-based forest health diagnostics and monitoring (**Genome BC \$628,471**)
- Elucidation of rust life-cycle using molecular approaches (**NSERC \$20,000**)
- The NSERC TRIA network: Turning risk into action for the mountain pine beetle epidemic; theme 2 - sub-theme 2.4 (**NSERC \$32,825**)
- Tree aggressors identification using genomic approaches (**co-investigator**) (**GenomeBC \$10,000**)

HINCH, Scott

- Effectiveness of Cayoosh Creek flow dilution, dam operation, and fishway passage on delay and survival of upstream migrating Pacific salmon in the Seton-Anderson Watershed. (**British Columbia Hydro and Power Authority \$418,375**)
- Understanding species movements, interactions, and environmental variability across Canada's three oceans (**NSERC \$268,250**)
- Behavioural physiology and fitness of anadromous migrating fish (**NSERC \$40,000**)
- Climate warming, pathogen expression, and capture locale: Recent and emerging challenges for managing pacific salmon fisheries (**NSERC \$195,025**)

INNES, John

- Adoption or rejection of sustainability technologies in small communities in the Canadian arctic: exploring underlying criteria, processes and risks (**SSHRC \$28,500**)
- Adaptation of Asia-Pacific forests to climate change (**Asia-Pacific Network for Sustainable Forest Management and Rehabilitation \$229,113**)

- Low-carbon development for medium and small cities in China (**China Green Carbon Foundation \$90,000**)
- The new agrarian change? Exploring the dynamic interplay between food security, commodity production, and land use in tropical forest landscapes (**co-investigator**) (**Centre for International Forestry Research \$61,018**)

KOZAK, Robert

- Investigating the potential of a Vancouver island model forest – a qualitative stakeholder analysis (**Western Economic Diversification Canada, Ecotrust Canada, Province of British Columbia, MITACS Accelerate \$15,000**)
- Adaptree: Assessing the adaptive portfolio of reforestation stocks for future climates (**co-investigator**) (**Genome BC \$79,230**)
- Fostering community forest enterprises with a multilateral funding mechanism for mitigating climate change: examining REDD+ and the roles of social capital, gender and institutional legitimacy (**SSHRC \$13,800**)
- Rethinking sustainable supply chains: A case study of paper and digital media (**NSERC, VCO Strategic Network \$14,313**)

KRZIC, Maja

- Terrestrial research on ecosystems and world-wide education and broadcast (**co-investigator**) (**NSERC \$300,000**)
- Improving on-farm woody habitat management in the lower Fraser River Delta (**co-investigator**) (**BC Agricultural Research & Development Corporation \$28,000**)

LAM, Frank

- Application of analysis tools from NEWBuildS research network in design of a high-rise wood building (**Forestry Innovation Investment Ltd \$9,000**)
- High performance post and beam wall systems (**Coast Forest Products Association \$45,000**)
- NSERC Strategic Network on Innovative Wood Products and Building Systems (NEWBuildS) Project T1-5-C2: Modeling seismic response of mid-rise CLT building (**NSERC \$79,000**)
- NSERC Strategic Network on Innovative Wood Products and Building Systems (NEWBuildS) Project T1-9-C3: Stability of CLT Wall Panels Subjected to In-Plane Gravity Loading (**NSERC \$26,000**)
- NSERC Strategic Network on Innovative Wood Products and Building Systems (NEWBuildS) Project T1-10-C4 Innovative post-tensioned CLT walls (**NSERC \$77,500**)
- NSERC Strategic Network on Innovative Wood Products and Building Systems (NEWBuildS) Project T1-3-C1 Innovative CLT Building Systems – Localized Rolling Shear Reinforcement (**NSERC \$24,500**)
- NSERC Strategic Network on Innovative Wood Products and Building Systems: NEWBuildS project T1-6-C1 Influence of manufacturing parameters on CLT plate to resist out-of-plane loading (**NSERC \$65,500**)
- Performance of SWG ASSY Self Tapping Wood Screws (**SWG Schraubenwerk Gaisbach GmbH \$83,925**)

LARSON, Bruce

- A forest fertilization trial in a Mildred Lake jack pine stand (**Syncrude Canada Ltd \$50,000**)

MACDONALD, Iain

- Wood First Proposal – Demand side (**Forestry Innovation Investment Ltd \$168,081**)
- Wood First Proposal – Supply Side (**Forestry Innovation Investment Ltd \$131,247**)
- Agroforestry and Wood Processing in Lesotho (**Canadian International Development Agency \$28,250**)

MANSFIELD, Shawn

- Assessment of bioplastics derived from renewable materials (**Solegear Bioplastics Inc \$32,000**)
- Popcan: Genetic improvement of poplar trees as a Canadian bioenergy feedstock (**Genome BC \$239,000**)
- Laboratory for wood cell wall characterization (**CFI \$6,471**)
- Artificial sweetener? A functional genomics interrogation of the impact of soluble carbohydrate metabolism on poplar cell wall biosynthesis (**NSERC \$56,000**)
- TREES: Tools for remediation and efficient energy supply (**BioFuelNet – NCE \$50,000**)
- National theme leader (feedstock) for biofuelnet (**BioFuelNet – NCE \$15,000**)
- Great Lakes Bioenergy Research Centre (**US Department of Energy \$302,386**)
- The dual effect of tubulin manipulation on populus wood formation and drought tolerance (**US Department of Energy \$1,500**)
- WOW: Working on Walls (**co-investigator**) (**NSERC \$300,000**)

MARTIN, Kathy

- Priority forest and alpine bird ecosystem research in BC (**Environment Canada \$60,000**)
- Ecology and life history of alpine birds (**NSERC \$54,000**)
- Northern alpine avian ecology and climate variation (**NSERC \$15,000**)

McFARLANE, Paul

- Carbon storage and emissions from harvested wood products from Canadian forests (**NRC \$12,500**)

MEITNER, Michael

- Integrated modelling and assessment of forest harvest patterns (**NSERC \$24,000**)
- Alternative techniques for capture, analysis and display of online survey data (**NSERC \$25,000**)

NELSON, Harry

- Capacity building for competitiveness in Aboriginal forestry (**Province of British Columbia \$43,125**)
- Assessing the effectiveness of Alberta's forest management strategies against the mountain pine beetle (**Foothills Research Institute \$30,800**)
- Economic instruments to advance adaptation in natural resource management (**NRC \$37,835**)
- Aboriginal business and collaboration(abc) in forestry (**SSHRC \$79,400**)
- Tree aggressors identification using genomic approaches (**co-investigator**) (**GenomeBC \$10,000**)

PRESCOTT, Cindy

- Litter decomposition and nitrogen cycling in forest soils: Influences of tree species and site factors (**NSERC \$38,000**)

RICHARDSON, John

- CFI Infrastructure Operating Fund (**CFI \$3,107**)
- NSERC Canadian Network for Aquatic Ecosystem Services: Project 2.2 (**NSERC \$34,792**)
- Population and community consequences of cross-ecosystem resource subsidies (**NSERC \$33,000**)
- NSERC Canadian Network for Aquatic Ecosystem Services – PI Project II-3 (**co-investigator**) (**NSERC \$24,000**)

RITLAND, Kermit

- Smartforest: Spruce marker technologies for sustainable forest (**Genome Quebec, Genome BC \$178,753**)
- Canadian pollination initiative (**NSERC \$23,000**)
- Population genomics of plants (**NSERC \$54,000**)

RUDDICK, John

- Wood preservation (**Timber Specialties \$57,200**)

SADDLER, Jack

- CFI Infrastructure Operating Funds – Bioprocessing Centre for Sustainable Fuels – Operations (**CFI \$4,120**)
- Using biomass as way to evolve from hydrocarbon based economy to a sustainable carbohydrate based society (**International Development Research Centre \$13,284**)
- Elucidating the substrate and enzyme factors that control the hydrolysis of lignocellulose (**NSERC \$28,870**)
- Conversion of lignocellulosic biomass to biofuels and chemicals (**NSERC \$275,385**)
- Improved fractionation and pretreatment of biomass for fuels and bioproducts (**BioFuelNet – NCE \$147,500**)
- IEA Bioconversion Task (**International Energy Agency (US) \$204,527**)
- A Bio-refinery approach to obtaining maximum chemical/biofuel value from Canadian biomass (**Korea Institute of Science and Technology \$50,000**)
- Hybrid pretreatment technology for woody biomass (**Korea Institute of Energy Research \$82,907**)

SHEPPARD, Stephen

- Innovative tools for enhanced energy and climate change community planning (**Metro Vancouver \$30,000**)
- Future delta 2.0: Community-based game design and evaluation for local climate change action (**SSHRC \$129,100**)

SIMARD, Suzanne

- The role of mycorrhizae and mycorrhizal networks in tree species range shifts with climate change and disturbance (**NSERC \$50,000**)
- Carbon cycling by forest soil microbial communities in a time of climate change (**NSERC \$75,000**)
- Terrestrial research on ecosystems & world-wide education & broadcast (**NSERC \$300,000**)

SMITH, Gregory

- Development of discrete element models for continuous rotary drum drying and blending for OSB (**NSERC \$20,000**)
- Structural bamboo products (**NSERC \$136,770**)
- Resin blending and modeling (**National Science Foundation (US) \$38,984**)

SOWLATI, Taraneh

- Optimization of forest biomass supply chain - incorporating uncertainties (**NSERC \$24,000**)
- NSERC strategic network grant on value chain optimization: Transfer project: Analysis of forest biomass supply chains (project 4) (**NSERC \$10,000**)
- NSERC strategic network grant on value chain optimization: 2-3.24 Economic and environmental optimization of forest biomass value chain in British Columbia (**NSERC \$48,340**)
- NSERC Strategic Network grant on value chain optimization - Project 2-3.12 Evaluating potential partnership in forest products value chains (**NSERC \$13,715**)

SULLIVAN, Tom

- Long term responses of tree growth and stand structure to innovative silvicultural treatments (**Tolko Industries, Gorman Brother's Lumber Limited, NSERC \$25,993**)
- Cattle forage production in intensively managed forests of young lodgepole pine (**British Columbia Cattlemen's Association \$2,000**)

TANNERT, Thomas

- Computer-numerically-controlled timber processor (**British Columbia Knowledge Development Fund, CFI \$389,063**)
- NSERC Strategic Network on Innovative Wood Products and Building Systems (NEWBuildS) Project T2-14-C4 'Analysis of FFTT timber-steel-hybrid system' (**NSERC \$24,500**)
- Probabilistic design of timber joints (**NSERC \$24,000**)
- Performance of timber rivets in laminated veneer lumber (**NSERC \$25,000**)
- Ductile glued timber connections (**NSERC \$25,000**)
- Master service contract (**My TiCon Timber Connectors Inc \$9,200**)
- Design guidance for cross-laminated timber structures using self-tapping screws (**BCMoAE, MITACS – NCE, My TiCon Timber Connectors Inc \$30,000**)
- Wood First framework: Seismic analysis of novel timber-steel-hybrid systems (**FII \$40,000**)

TINDALL, David

- Social networks and climate change discourse, and the role of environmental movements in climate change policy networks: An international comparison (**SSHRC \$45,500**)
- Climate justice: Paths to an equitable and sustainable BC economy (**co-investigator**) (**SSHRC \$200,000**)

THIS LIST INCLUDES documents published between April 1, 2013 and March 31, 2014. Names appearing in **bold-face** type are those of UBC Forestry Faculty members. For further information on any of these publications (many of which are available in libraries or online), please contact the appropriate Faculty member directly.

- Aitken SN**, Whitlock MC. 2013. Assisted gene flow to facilitate local adaptation to climate change. *Annual Rev Ecol Evol Syst* 44: 367-388, doi:10.1146/annurev-ecolsys-110512-135747.
- Akhtari S, **Sowlati T**, **Day K**. 2014. Economic feasibility of utilizing forest biomass in district energy systems: A review. *Renew Sust Energy Rev* 33:117-127.
- Akhtari S, **Sowlati T**, **Day K**. 2014. The effects of variations in supply accessibility and amount on economics of using regional forest biomass for generating district heat. *Energy International J* 67:631-640.
- Akhtari S, **Sowlati T**, Day K. 2014. Optimal flow of regional forest biomass to a district heating system. *Int J Energy Res* 38:954-964.
- Al-Haddad JM, Kang K-Y, **Mansfield SD**, Telewski FW. 2013. Chemical responses to modified lignin composition in tension wood of hybrid poplar (*Populus tremula*; *Populus alba*). *Tree Physiol* 33:365-373.
- Alemagi D, Hajjar R, Tchoundjeu Z, **Kozak RA**. 2013. Cameroon's environmental impact assessment decree and public participation in concession-based forestry: A case study of eight forest-dependent communities. *J Sust Devel* 6(10):8-24.
- Allen DM, Stahl K, Whitfield PH, **Moore RD**. 2014. Trends in groundwater levels in British Columbia. *Can Water Resour J*, doi:10.1080/07011784.2014.885677.
- Anand R, **Chanway CP**. 2013. nif gene sequence and arrangement in the endophytic diazotroph *Paenibacillus polymyxa* strain P2b-2R. *Biol Fertil Soil* 49:965-970 doi:10.1007/s00374-013-0793-7.
- Atwood TB, Hammill E, Srivastava DS, **Richardson JS**. 2014. Competitive displacement alters top-down effects on carbon dioxide saturation in a freshwater ecosystem. *Oecologia* 175:353-361.
- Aurenhammer P, Bartlomé O, Eder A, **Gaston C**, Moonen P. 2013. Innovative wood-based products. Chap 3, pp 27-36 in *Forest Products Annual Market Review*. UNECE / FAO, Geneva, Switzerland.
- Baker K, **Bull GQ**, **LeMay VM**. 2013. The use of fuelwood market segmentation and product differentiation to assess opportunities and value: A Nicaraguan case study. *Energy Sust Devel* 18:58-66.
- Baltunis BS, Russell JH, Van Niejenhuis A, Barker J, **El-Kassaby YA**. 2013. Genetic analysis and clonal stability of two yellow cypress clonal populations in British Columbia. *Silvae Genetica* 62:173-187.
- Bao H, Li E, **Mansfield SD**, Cronk QCB, **El-Kassaby YA**, Douglas CJ. 2013. The developing xylem transcriptome and genome-wide analysis of alternative splicing in *Populus trichocarpa* (black cottonwood) populations. *BMC Genomics*. 14:359-372.
- Barchet GLH, Dauwe R, **Guy RD**, Schroeder WR, Soolanayakanahally RY, Campbell MM, **Mansfield SD**. 2014. Investigating the drought stress response of hybrid poplar genotypes by metabolite profiling. *Tree Physiol* doi:10.1093/treephys/tpt080.
- Barker JS, **Simard SW**, Jones MD, Durall DM. 2013. Ectomycorrhizal fungal community assembly on regenerating Douglas-fir after wildfire and clearcut harvesting. *Oecologia* 172:1179-1189.
- Bataineh MM, **Daniels LD**. 2014. An objective classification of large wood in streams. *Forest Ecol Manage* 313:1-9.
- Bhargava A, Ahad A, Wang S, **Mansfield SD**, Haughn GW, Douglas CJ, Ellis BE. 2013. The interacting MYB75 and KNAT7 transcription factors modulate secondary cell wall deposition in stems and seed coat in *Arabidopsis*. *Planta* 237:1199-1211.
- Bingham MA, **Simard SW**. 2013. Seedling genetics and life history outweigh mycorrhizal network potential to improve conifer regeneration under drought. *Forest Ecol Manage* 287:132-139.
- Bleiker KP, O'Brien MR, **Smith GD**, **Carroll AL**. 2014. Characterization of attacks made by the mountain pine beetle during its endemic population phase. *Can Entomol* doi:10.4039/tce.2013.71.
- Bolton DK, **Coops NC**, Wulder MA. 2013. Investigating the agreement between global canopy height maps and airborne Lidar derived height estimates over Canada *Can J Rem Sens* 39(s1):S139-S151.
- Bolton DK, **Coops NC**, Wulder MA. 2013. Measuring forest structure along productivity gradients in the Canadian boreal with small-footprint Lidar. *Environ Monit Assess* 185(8):6617-6634.
- Boutigny AL, Guinet C, Vialle A, **Hamelin RC**, Frey P, Ios R. 2013. A sensitive real-time PCR assay for the detection of the two *Melampsora medusae formae speciales* on infected poplar leaves. *Eur J Plant Pathol* 136(3):433-441.
- Boutigny A-L, Guinet C, Vialle A, **Hamelin RC**, Andrieux A, Frey P, Husson C, Ios R. 2013. Optimization of a real-time PCR assay for the detection of the quarantine pathogen *Melampsora medusae f sp deltoidae*. *Fungal Biol* 117(6):389-398.

- Brooks DD, Tweig BD, **Grayston SJ**, Jones MD. 2013. Physical extent, frequency, and intensity of phosphatase activity varies on soil profiles across a Douglas-fir chronosequence. *Soil Biol Biochem* 64:1-8.
- Brunner A, **Tannert T**. 2013. Schallemissionsanalyse ausgewählter Zugversuche an unterschiedlichen Klebeverbindungen für Holz. Jahrestagung der DGZfP, Dresden, Germany.
- Bulkan J**. 2014. News from Guyana. CFA Newsletter No 64:March 2014.
- Bulkan J**. 2013. News from Guyana CFA Newsletter No 60, March 2013, pp 11-12.
- Bulkan J**. 2013. The struggle for recognition of the indigenous voice: Amerindians in Guyanese politics The Round Table. The Commonwealth. *J Int Aff*, doi:10.1080/00358533.2013.795009.
- Bull JG, Kozak RA**. 2013. Comparative life cycle assessments: The case of paper and digital media. *Environ Impact Asses Rev* 45(2014):10-18.
- Bull GQ**, Elliot C, Boedhihartono A, Sayer J. 2014. Failures in tropical forest and conservation policy: What's the solution? *J Tropical Forest Sci* 26(1):1-4.
- Burch S, **Sheppard SRJ**, Pond E, Schroth O. 2013. Climate change visioning – Effective processes for advancing the policy and practice of local adaptation. Chap 16 in *Toward Successful Adaptation: Linking Science and Practice in Managing Climate Change Impacts*, Susanne C Moser and Maxwell T Boykoff (eds). Routledge, London.
- Caldwell IR, **Gergel SE**. 2013. Thresholds in seascape connectivity: Influence of mobility, habitat distribution, and current strength on fish movement. *Landscape Ecol* 28:10s:1937-1948.
- Camero C, **Sowlati T**. 2014. Assessment and optimization of forest biomass supply chains from economic, social and environmental perspectives – A review of literature. *Renew Sustain Energy Reviews* 36: 62-73.
- Campbell J, Bengtson P, Fredeen AL, Coxson D, **Prescott CE**. 2013. Does exogenous carbon extend the realized niche of canopy lichens? Evidence from sub-boreal forests in British Columbia? *Ecology* 94:1186-1195.
- Cappa EP, **El-Kassaby YA**, Garcia MN, Acuña C, Borralho NMG, Grattapaglia D, Poltri SNM. 2013. Impacts of population structure and analytical models in genome-wide association studies of complex traits in forest trees: A case study in *Eucalyptus globulus*. *PLoS ONE* 8:e81267.
- Casselman MT, Burnett NJ, Bett NN, Middleton CT, Martins EG, Braun DC, McCubbing D, **Hinch SG**. 2014. Effectiveness of Cayoosh flow dilution, dam operation, and fishway passage on delay and survival of upstream migration of salmon in the Seton-Anderson watershed. Annual Report – 2013 Report prepared for St'át'imc Government Services and BC Hydro. The University of British Columbia, Vancouver, BC 66 p + 2 Apps.
- Chamberlain B, **Meitner M**. 2013. The human-centered viewshed: A route-based visibility analysis for landscape management. *Landscape Urban Plann* 111(1):13-24.
- Chang F-C, **Lam F**, Kadla JF. 2013. Using master curves based on time-temperature superposition principle to predict creep strains of wood-plastic composites. *Wood Sci Technol* 47(3):571-584.
- Chanway CP**, Anand R, Yang H. 2014. Nitrogen Fixation Outside and Inside Plant Tissues in *Advances in Biology and Ecology of Nitrogen Fixation*, Takuji Ohyama (ed). InTech, Rijeka, Croatia.
- Chen Y, **Lam F**. 2013. Bending performance of box based cross laminated timber systems. *J Struct Engin* 139(12):04013006.
- Chen B, Xu G, **Coops NC**, Ciais P, **Innes JL**, Wang G, Myneni RB, Wang T, Krzyzanowski J, Li Q, Cao L, Liu Y. 2014. Changes in vegetation photosynthetic activity trends across the Asia-Pacific region over the last three decades. *Rem Sens Environ* 144:28-41.
- Chen C, Mitchell SE, Elshire RJ, Buckler ES, **El-Kassaby YA**. 2013. Mining conifers' mega-genome using rapid and efficient multiplexed high-throughput genotyping-by-sequencing (GBS) SNP discovery platform. *Tree Genet Genom* doi:10.1007/s11295-013-0657-1.
- Chen J, Chen B, Black TA, **Innes JL**, Wang G, Kiely G, Hirano T, Wohlfahrt G. 2013. Comparison of terrestrial evapotranspiration estimates using the mass transfer and Penman-Monteith equations in land surface models. *J Geophys Res: Biogeosci* 118:1-17, doi:10.1002/2013JG002446, 2013.
- Chen J, **Innes JL**. 2013. The implications of new forest tenure reforms and forestry property markets for sustainable forest management and forest certification in China. *J Environ Manage* 129(2013):206-215.
- Chen Z, Anttila K, Whitney CK, **Hinch SG**, Farrell AP. 2013. Optimum and maximum temperatures of sockeye salmon (*Oncorhynchus nerka*) populations hatched at different temperatures. *Can J Zool* 91: 265-274.
- Churchland C, **Grayston SJ**, Bengtson P. 2013. Spatial variability of soil fungal and bacterial abundance: Consequences for carbon turnover along a transition from a forested to clear-cut site. *Soil Biol Biochem* 63:5-13.

- Clark EL, Pitt C, Lindgren BS, **Carroll AL**, Huber DPW. 2014. Comparison of lodgepole and jack pine constitutive and induced resin chemistry: Implications for range expansion by the mountain pine beetle, *Dendroctonus ponderosae*, (Coleoptera: Curculionidae). *Peer J* 2:e240, doi10.7717/peerj.240.
- Cooke SJ, **Hinch SG**. 2013. Improving the reliability of fishway attraction and passage efficiency estimates to inform fishway engineering, science, and practice. *Eco Eng* 58:123-132.
- Cooke SJ, Donaldson MR, O'Connor CM, Raby GD, Arlinghaus R, Danylchuk AJ, Hanson KC, **Hinch SG**, Clark TD, Patterson DA, Suski CD. 2013. The physiological consequences of catch-and-release angling: Perspectives on experimental design, interpretation, extrapolation, and relevance to stakeholders. *Fish Manage Ecol* 20:268-287.
- Cooke SJ, Nguyen V, Murchie KJ, Thiem JD, Donaldson MR, **Hinch SG**, Brown RS, Fisk A. 2013. To tag or not to tag: Animal welfare, conservation and stakeholder considerations in fish tracking studies that use electronic tags. *J Int Wildlife Law Pol* 16(4):352-374.
- Coops NC**, Morsdorf F, Schaepman ME, Zimmermann NE. 2013. Characterization of alpine treeline using airborne LiDAR data and physiological modeling. *Glob Change Biol* 19(12):3808-3821.
- Coops NC**, Schaepman ME, Mûcher CA. 2013. What multi-scale environmental drivers can best be discriminated from a remotely-sensed vegetation time series? *Landscape Ecol* 139:340-352.
- Cowie NM, **Moore RD**, Hassan MA. 2014. Effects of glacial retreat on proglacial streams and riparian zones in the Coast and North Cascade Mountains. *Earth Surf Proc Land* 39:351-365.
- D'Odorico P, Gonsamon A, Pinty B, Gobron N, **Coops NC**, Mendez E, Schaepman ME. 2014. Intercomparison of fraction of absorbed photosynthetically active radiation products derived from satellite data over Europe. *Rem Sens Environ* 142:141-154.
- Dackermann U, Crews K, Kasal B, Li J, Riggio M, Rinn F, **Tannert T**. 2014. *In situ* assessment of structural timber using stress-wave measurements. *Mat Struct* 47:787-803.
- Daniels LD**, Gedalof Z, Pisaric MFJ, Moser KA, Stretch V, Mustaphi CC, Chavardes R, Dinh T, Davis E, Marcoux H. 2013. Climate change, wildfire and landscape homogenization in western Canada: Research update. Report to Foothills Research Institute, Hinton Wood Products and Alberta Newsprint Company, Hinton, AB.
- Dargavel J, **Evans PD**, Dadswell G. 2014. From science to heritage: The history of a wood collection. *Hist Rec Aust Sci* 25:1-12.
- De La Torre AR, Roberts DR, **Aitken SN**. 2014. Genome-wide admixture and ecological niche modeling reveal the maintenance of species boundaries despite long history of interspecific gene flow. *Molec Ecol* doi:10.1111/mec.12710
- De La Torre AR, Wang T, Jaquish B, **Aitken SN**. 2014. Adaptation and exogenous selection in a *Picea glauca* × *Picea engelmannii* hybrid zone: Implications for forest management under climate change. *New Phytol* 201:687-699.
- Donaldson MR, Raby GD, Nguyen VN, **Hinch SG**, Patterson DA, Farrell AP, Rudd M, Thompson LA, O'Connor CM, Colotelo AH, McConnachie SH, Cook KV, Robichaud D, English KKL, Cooke SJ. 2013. Evaluation of a simple technique for recovering Pacific salmon from capture stress: Integrating comparative physiology, biotelemetry, and social science to solve a conservation problem. *Can J Fish Aquat Sci* 70:90-100.
- Dordel JD, Wilson J, Norris A, Lavkulich LM, **Simard SW**. 2013. Talking science: Telling our stories. *Policy Options* 34:1.
- Drenner SM, **Hinch SG**, Martins EG, Robichaud D, Thompson LA, Patterson DA, Cooke SJ, Thomson RE. 2014. Variable thermal experience and diel thermal patterns of homing sockeye salmon in coastal marine waters. *Mar Ecol Prog Ser* 496:109-124.
- Ebadian M, **Sowlati T**, Sokhansanj S, Stumborg M, Townley-Smith L. 2014. Development of an integrated tactical and operational planning model for supply of feedstock to a commercial-scale bioethanol plant. *Biofuels, Bioprod Biorefin* 8:171-188.
- Ebadian M, **Sowlati T**, Sokhansanj S, Stumborg M, Townley-Smith L. 2013. Modeling and analyzing storage systems in agricultural biomass supply chain for cellulosic ethanol production. *Appl Energy* 102:840-849.
- El-Kassaby YA**, Isik F, Whetten RW. 2013. Modern Advances in Tree Breeding in Challenges and Opportunities for the World's Forests in the 21st Century, Fenning T, (ed). Springer Science & Business Media Dordrecht. doi:10.1007/978-94-007-7076-8_18.
- Eliason E, Clark T, **Hinch SG**, Farrell AP. 2013. Cardiorespiratory collapse at high temperature in swimming adult sockeye salmon. *Conserv Physiol* 1, doi:10.1093/conphys/cot008.
- Eliason EJ, Wilson SM, Farrell AP, Cooke SJ, **Hinch SG**. 2013. Low cardiac and aerobic scope in a coastal population of sockeye salmon *Oncorhynchus nerka* with a short upriver migration. *J Fish Biol* 82:2104-2112.
- Eliason EJ, Clark TD, **Hinch SG**, Farrell AP. 2013. Cardiorespiratory performance and blood chemistry during swimming in different populations of adult sockeye salmon. *Comp Biochem Physiol A* 166:385-397.
- Evans OLJ, **Martin K**, Williams TD. 2013. Elevational differences in estimated fattening rates suggest that high-elevation sites are high-quality habitats for fall migrants. *The Auk* 130:98-106.
- Farnden C, Vassov RJ, Yarmuch M, **Larson B**. 2013. Soil reclamation amendments affect long term growth of jack pine following oil sands mining. *New Forests* 44(5):799-810.

- Fecht S, Vallée T, **Tannert T**, Fricke H. 2014. Adhesively bonded hardwood joints under room and elevated temperatures. *J Adhesion* 90:401-419.
- Ferster CJ, **Coops NC**, Harshaw HW, **Kozak RA**, **Meitner MJ**. 2013. An exploratory assessment of a smartphone application for public participation in forest fuels measurement in the wildland-urban interface. *Forests* 4(4):1199-1219.
- Filotas E, Parrott L, Burton PJ, Chazdon RL, Coates KD, Coll L, Haeussler S, **Martin K**, Nocentini S, Puettmann KJ, Putz FE, **Simard SW**, Messier C. 2014. Viewing forests through the lens of complex systems science. *Ecosphere* 5:art1.
- Fitterer JL, Nelson TA, Wulder MA, **Coops NC**, Mahony NA. 2013. Exploring the ecological processes driving geographical patterns of breeding bird richness in British Columbia, Canada. *Ecol Appl* 23:888-903.
- Fleming AJ, Lindeman AA, **Carroll AL**, Yack JE. 2013. Acoustics of the mountain pine beetle *Dendroctonus ponderosae* (*Curculionidae*, *Scolytinae*): Sonic, ultrasonic and vibration characteristics. *Can J Zool* 91:235-244.
- Flory AR, Requesens DV, Devaiah SP, Teoh KT, **Mansfield SD**, Hood EE. 2013. Development of a green binder system for paper products. *BMC Biotech* 13:28, doi:10.1186/1472-6750-13-28.
- Franke B, Franke S, Müller A, Vogel M, Scharmacher F, **Tannert T**. 2013. Long term monitoring of timber bridges – Assessment and results. *Adv Mat Res* 778:749-756.
- Franke B, Widmann R, Müller A, **Tannert T**. 2013. Assessment and monitoring of the moisture content of timber bridges www.woodcenter.org/docs/ICTB2013/technical/papers/ID_116_Franke.pdf in Proc 2nd Int Conference on Timber Bridges, Las Vegas, USA.
- Franks SJ, Weber JJ, **Aitken SN**. 2014. Evolutionary and plastic responses to climate change in terrestrial plant populations. *Evol Appl* 7:123-139.
- Frazier RJ, **Coops NC**, Wulder, MA, Kennedy R. 2014. Characterization of aboveground biomass in an unmanaged boreal forest using Landsat temporal segmentation metrics ISPRS. *J Photogram Rem Sens* 92:137-146.
- Fujita M, Himmelsbach R, Ward J, Whittington A, Liu C, Truong TT, Galway ME, **Mansfield SD**, Hocart CH, Wasteneys GO. 2013. The anisotropy1 D604N mutation in the catalytic domain of cellulose synthase 1 (CesA1) constitutively reduces cell wall crystallinity and the velocity of cellulose synthase complexes. *Plant Physiol* 162:74-85.
- Fundova I, Jaquish B, **El-Kassaby YA**. 2013. Quick wood density assessment using drilling resistance technology. NSERC, ForValueNet Res Note No 24.
- García L, Pardo I, **Richardson JS**. 2014. A cross-continental comparison of stream invertebrate community assembly to assess convergence in forested headwater streams. *Aquat Sci* 76:29-40.
- Germain RR, **Arcese P**. 2014. Distinguishing individual quality from habitat preference and quality in a territorial passerine. *Ecol* 95:436-445.
- Gong Y, Hegde R, **Bull GQ**. 2014. Payments for Ecosystem Services: Lessons from Developing Countries. Chap 16 in Kant S, Alavalapati J, (eds) *Handbook in Forest Economics*. Earthscan/Routledge, Abingdon, UK.
- Gourlay K, Hu J, Arantes V, Andberg M, Saloheimo M, Penttilä M, **Saddler J**. 2013. Swollenin aids in the amorphogenesis step during the enzymatic hydrolysis of pretreated biomass. *Biores Technol* 142:498-503.
- Green K, Brardinoni F, **Alila Y**. 2013. Channel morphology and bed-load yield in fluvial, formerly-glaciated headwater streams of the Columbia Mountains. *Can Geomorph* 188:96-109.
- Guenther SM, Gomi T, **Moore RD**. 2014. Stream and bed temperature variability in a coastal headwater catchment: influences of surface-subsurface interactions and partial-retention forest harvesting. *Hydrol Proc* 28:1238-1249, doi:10.1002/hyp.9673.
- Guy RD**. 2014. The early bud gets to warm. *New Phytol* 202:7-9.
- Hajjar R, **Kozak RA**, **El-Lakany H**, **Innes JL**. 2013. Community forests for forest communities: Integrating community-defined goals and practices in the design of forestry initiatives. *Land Use Pol* 34(2013):158-167.
- Hajjar R, Tomaselli MF, **Kozak RA**. 2013. Community forests in BC: Lessons from abroad. *Silviculture Mag Summer* 2013:10-12.
- Hamilton JA, **Aitken SN**. 2013. Genetic and morphological structure of a spruce (*Picea sitchensis* (Bong) Carr x *P. glauca* Moench Voss) hybrid zone along a climatic gradient. *Am J Bot* 100:1651-1662.
- Hamilton JA, Lexer C, **Aitken SN**. 2013. Genomic and phenotypic architecture of a spruce hybrid zone (*Picea sitchensis* and *P. glauca*). *Mol Ecol* 22:827-841.
- Harshaw H**, **Sheppard SRJ**. 2013. Using the Recreation Opportunity Spectrum to evaluate the temporal impacts of timber harvesting on outdoor recreation settings. *J Outdoor Recreation Tourism* 1-2: 40-50.
- Hart JF, de Araujo F, Thomas BR, **Mansfield SD**. 2013. Wood quality and growth characterization across intra- and inter-specific hybrid aspen clones. *Forests* 4:786-807.

- Hasler CT, Guimond E, Mossop B, **Hinch SG**, Cooke SJ. 2014. Effectiveness of pulse flows in a regulated river for inducing upstream movement of an imperiled stock of Chinook salmon. *Aquat Sci* 76(2):231-241.
- Hehl S, **Tannert T**, Meena R, Vallee T. 2014. Experimental and numerical investigations on groove connections for novel timber-concrete-composite system. *ASCE J Perf Construc Facil*, doi: [http://dx.doi.org/10.1061/\(ASCE\)CF.1943-5509.0000549](http://dx.doi.org/10.1061/(ASCE)CF.1943-5509.0000549).
- Hermosilla T, Ruiz LA, Kazakova AN, **Coops NC**, Moskal LM. 2013. Estimation of forest structure and canopy fuel parameters from small-footprint full-waveform LiDAR data. *Int J Wildland Fire* 23(2):224-233.
- Hewitt R, **Sowlati T**, Paradi JC. 2013. Analysis of available software products for the cabinet industry. *International J Appl Manage Sci* 5(3):281-296.
- Hilker T, Frazer GW, **Coops NC**, Wulder MA, van Leeuwen M, Newnham GJ, Culvenor DS, Stewart JD. 2013. Prediction of wood fiber attributes from LiDAR-derived forest canopy indicators. *For Sci* 59(2): 231-242.
- Hilker T, Hall FG, **Coops NC**, Collatz JG, Black TA, Tucker CJ, Sellers PJ, Grant N. 2013. Remote sensing of transpiration and heat fluxes using multi-angle observations. *Rem Sens Env* 137:31-42.
- Hoberg G**. 2013. The battle over oil sands access to tidewater: A political risk analysis of pipeline alternatives. *Canadian Public Policy* 39(3):371-391.
- Holmes KR, Nelson TA, **Coops NC**, Wulder MA. 2013. Biodiversity indicators show climate change will alter vegetation in parks and protected areas. *Diversity* 5(2):352-353, doi:<http://dx.doi.org/10.3390/d5020352>.
- Hu J, Arantes V, Pribowo A, **Saddler JN**. 2013. The synergistic action of accessory enzymes enhances the hydrolytic potential of a "cellulase mixture" but is highly substrate specific. *Biotechnol Biofuel* 6:112.
- Ibarra JT, Altamirano TA, **Martin K**, Vargas FH, Bonacic C. 2014. Tree cavity-nesting of austral pygmy owls (*Glaucidium nana*) in Andean temperate forests of southern Chile. *J Raptor Res* 48:82-85.
- Iliadis L, **Mansfield SD**, **Avramidis S**, **El-Kassaby YA**. 2013. Predicting Douglas-fir wood density by artificial neural networks (ANN) based on progeny testing information. *Holzforschung* 67:771-777.
- Iliadis L, Tachos S, **Avramidis S**, **Mansfield SD**. 2013. Hybrid e-Regression and validation soft computing techniques: the case of wood dielectric loss factor. *Neurocomp* 107:33-39.
- Innes JL**. 2013. What will we use the forests for? *J Trop For Sci* 25(2):151-153.
- Jamali A, **Evans PD**. 2013. Plasma treatment and bleaching to remove blue-stain from lodgepole pine sapwood. *Euro J Wood Wood Prod* 71(5):675-677.
- Jeffries KM, **Hinch SG**, Sierocinski T, Pavlidis P, Miller KM. 2014. Transcriptomic responses to high water temperature in Pacific salmon. *Evol Appl* 7:286-300.
- Kalcsits LA, **Guy RD**. 2013. Quantifying remobilization of pre-existing nitrogen from cuttings to developing roots, stems and leaves of woody plants using ¹⁵N at natural abundance. *Plant Method* 9:27.
- Kalcsits LA, **Guy RD**. 2013. Whole plant and organ level nitrogen isotope discrimination indicates modification of partitioning of assimilation, fluxes and allocation of nitrogen in knockout lines of *Arabidopsis thaliana*. *Physiol Plant* 149:249-259.
- Kapu SL, Piddocke M, **Saddler JN**. 2013. High gravity and high cell density mitigate some of the fermentation inhibitory effects of softwood hydrolysates. *AMB Express* 2013-3:15, doi:10.1186/2191-0855-3-15.
- King C, Dordel J, **Krzic M**, **Simard S**, Lavkulich L. 2013. Questogo: Bringing mobile technology into the outdoor classroom. P 64 in *Proc Annual Conference of the Canadian Society of Soil Science*. Winnipeg, MB.
- Kishchuk BE, Quideau S, Wang Y, **Prescott CE**. 2014. Long-term soil response to variable-retention harvesting in the EMEND (Ecosystem Management Emulating Natural Disturbance) experiment, northwestern Alberta. *Can J Soil Sci* 94:1, doi:10.4141/CJSS2013-034.
- Klápšte J, Lstiburek M, **El-Kassaby YA**. 2013. Estimates of genetic parameters and breeding values from western larch open-pollinated families using marker-based relationship. *Tree Genet Genome*, doi:10.1007/s11295-013-0673-1.
- Klemmer AJ, **Richardson JS**. 2013. Quantitative gradient of subsidies reveals a threshold in community-level trophic cascades. *Ecol* 94:1920-1926.
- Klippel M, Leyder C, Frangi A, Fontana M, **Lam F**, Ceccotti A. 2014. Fire tests on loaded cross-laminated timber wall and floor elements. In *Proc 11th International Symposium on Fire Safety Science*, University of Canterbury, New Zealand.
- Kozak RA**. 2014. What Now, Mr. Jones? Some Thoughts about Today's Forest Sector and Tomorrow's Great Leap Forward. Chap 18 pp 431-445 in *The Global Forest Sector: Changes, Practices, and Prospects*. Hansen E, Panwar R, Vlosky R, (eds). CRC Press (Taylor & Francis Group), Boca Raton.
- Krebs CJ, Boonstra R, Boutin S, Sinclair ARE, Smith JNM, Gilbert BS, **Martin K**, O'Donoghue M, Turkington R. 2014. Trophic dynamics of the boreal forests of the kluane region. *Arctic*, doi:<http://dx.doi.org/10.14430/arctic.2012.12-109>.

- Krzic M**, Watson K, Dyanaktar S, Wilson J, Crowley C, Sanborn P, Bedard-Haughn A, Basiliko N. 2013. SOILx tool bringing soil science out of the classroom through mobile technology. P 66 in Proc of the Annual Conference of the Canadian Society of Soil Science. Winnipeg, MB.
- Krzic M**, Watson K, Dyanaktar S, Wilson J, Crowley C, Sanborn P, Bedard-Haughn A, Basiliko N, Sidles N. 2013. Location-based tool bringing soil science out of the classroom through mobile technology. <https://scisoc.confex.com/scisoc/2013am/webprogram/Paper82181.htm> in Proc of the 2013 Annual Conference of the Soil Science Society of America. Tampa, FL.
- La Mantia J., Klápšte J, **El-Kassaby YA**, Azam S, **Guy RD**, Douglas CJ, **Mansfield SD**, **Hamelin R**. 2013. Association analysis identifies *Melampsora x Columbiana* poplar leaf rust resistance. SNPs PLoS ONE 8:e78423.
- Lazarescu C, Panagiotidis K, **Avramidis S**. 2014. Color variation of stained wood products in relationship with near infrared spectroscopy scans. Euro J Wood Wood Prod 72:81-85.
- Leach JA, **Moore RD**. 2014. Winter stream temperature in the rain-on-snow zone of the Pacific Northwest: Influences of hillslope runoff and transient snow cover. Hydrol Earth Syst Sci 18:819-838, doi:10.5194/hess-18-819-2014.
- Lindgren PMF, **Sullivan TP**. 2013. Long-term responses of tree and stand growth of young lodgepole pine to pre-commercial thinning and repeated fertilization. Forest Ecol Manage 307:155-164.
- Lindgren PMF, **Sullivan TP**. 2013. Influence of stand thinning and repeated fertilization on plant community abundance and diversity in young lodgepole pine stands: 15-year results Forest Ecol Manage 308:17-30.
- Little P, **Richardson JS**, **Alila Y**. 2013. Channel and landscape dynamics in the alluvial forest mosaic of the Carmanah River valley, British Columbia, Canada. Geomorph 202:86-100.
- Liu S, **Innes JL**, Wei X. 2013. Shaping forest management to climate change. Forest Ecol Manage 300:1-3.
- Liu Y, Kermod A, **El-Kassaby YA**. 2013. The role of moist-chilling and thermo-priming on the germination characteristics of white spruce (*Picea glauca*) seed. Seed Sci Tech 41:1-15.
- Lyons CK**, Sessions J, Wimer J. 2013. The adequacy of falling object protection design criteria for feller bunchers. Forest Sci, doi:http://dx.doi.org/10.5849/forsci.12-110.
- Mabee H, **Hoberg G**, Gladu JP. 2013. Co-Management of Forest Lands. The Cases of Clayoquot Sound, and Gwaii Haanas. Pp 242-259 in. Aboriginal Peoples and Forest Lands in Canada. Tindall DB, Trosper RL, Perreault P (eds). UBC Press. Vancouver, BC.
- Malinick TE, **Tindall DB**, Diani M. 2013. Network centrality and social movement media coverage: A two-mode network analytic approach. Social Networks 35(2):148-158.
- Man CD, **Lyons KC**, **Nelson JD**, **Bull GQ**. 2013. Potential of alternate forest management practices to sequester and store carbon in two forest estates in British Columbia, Canada. Forest Ecol Manage 305:239-247.
- Marcoux H, **Gergel SE**, **Daniels LD**. 2013. Mixed-severity fire regimes: How well are they represented by existing fire-regime classification systems? Can J For Res 43(7):658-668.
- Marren P, Marwan H, **Alila Y**. 2013. Hydrological impacts of mountain pine beetle infestation: Potential for river channel changes, Cold and mountain region hydrological systems under climate change: Towards improved projections pp 77-82 in Proc of H02, IAHS-IAPSO-IASPEI Assembly, Gothenburg, Sweden.
- Marshall P**, Shcherbinina A. 2013. Validation of the jack pine version of CroBas-PipeQual. Research Note 16. ForValueNet www.forvaluenet-foretvaleur.ca/index.php?id=23&lg=en.
- Marzialetti T, Salazar JP, Ocampos C, Chandra R, Chung P, **Saddler JN**, Parra C. 2014. Second-generation ethanol in Chile: Optimisation of the autohydrolysis of *Eucalyptus globulus*. Biomass Convers Biorefinery, doi:10.1007/s13399-014-0114-x.
- Mathys A, **Coops NC**, Waring RH. 2014. Soil water availability effects on the distribution of 20 tree species in western North America. Forest Ecol Manage 313: 44-152.
- McKown AD, **Guy RD**, Klápšte J, Gerald A, Friedmann M, Cronk QCB, **El-Kassaby YA**, **Mansfield SD**, Douglas CJ. 2014. Geographical and environmental gradients shape phenotypic trait variation and genetic structure in *Populus trichocarpa*. New Phytol 201:1263-1276.
- McKown AD, **Guy RD**, Azam MS, Drewes EC, Quamme L. 2013. Seasonality and phenology alter functional leaf traits. Oecologia 172:653-665.
- Meena R, Schollmayer M, **Tannert T**. 2014. Experimental and numerical investigations on the fire-resistance of a novel timber-concrete-composite deck ASCE. J Perf Construc Facil 10:1061, doi:10.1061/(ASCE)CF.1943-5509.0000539.
- Mobini M, **Sowlati T**, Sokhansanj S. 2013. A simulation model for the design and analysis of wood pellet supply chain. Appl Energy 111:1239-1249.
- Moore RD**, Leach JA, Knudson JM. 2014. Geometric calculation of view factors for stream surface radiation modelling in the presence of riparian forest. Hydrol Proc 28:2975-2986, doi:10.1002/hyp.9848.

- Moore RD**, Nelitz M, Parkinson E. 2013. Empirical modelling of maximum weekly average stream temperature in British Columbia, Canada, to support assessment of fish habitat suitability. *Can Water Res J* 38:135-147, doi:10.1080/07011784.2013.794992.
- Moore RD**, Woods RA, Boyle DP. 2013. Putting PUB into practice in mountainous areas. *Streamline Watershed Manage Bull* 15(2):12-21.
- Morgan JL, **Gergel SE**. 2013. Automated analysis of aerial photographs and potential for historic forest mapping. *Can J For Res* 43(8):699-710.
- Nguyen VM, Rudd MA, Cooke SJ, **Hinch SG**. 2013. Recreational angler's attitudes and behaviors relevant for Pacific salmon conservation and management in British Columbia. *J Environ Manage* 128:852-865.
- Nijland W, de Jong R, de Jong S, Wulder MA, Bater C, **Coops NC**. 2013. Monitoring plant condition and phenology using infrared sensitive consumer grade digital cameras. *Agr Forest Meteorol* 184:98-106.
- Nitschke CR, **Innes JL**. 2013. Potential effect of climate change on observed fire regimes in the Cordilleran forests of South-Central Interior, British Columbia. *Climate Change* 116:479-591.
- Norris AR, **Martin K**. 2014. Direct and indirect effects of an insect outbreak increase the reproductive output for an avian insectivore and nest-cavity excavator, the red-breasted nuthatch (*Sitta canadensis*) *J Avian Biol*, doi:10.1111/jav.00112.
- Ojeda DI, Dhillon B, Tsui CKM, **Hamelin RC**. 2013. SNP discovery in *Leptographium longiclavatum*, a mountain pine beetle-associated symbiotic fungus, using whole-genome resequencing. *Mol Ecol Res* 14:401-410.
- Opdam P, Iverson Nassauer J, Wang Z, Albert C, Bentrup G, Castella J-C, McAlpine C, Liu J, **Sheppard SRJ**, Swaffield S. 2013. Science for action at the local landscape scale. *Landscape Ecol* 28:1439-1445.
- Owens P, Giles TR, Petticrew EL, Leggat M, **Moore RD**, Eaton BC. 2013. Muted responses of streamflow and suspended sediment flux in a wildfire-affected watershed *Geomorph* 202: 128-139, doi:10.1016/j.geomorph.2013.01.001.
- Panagiotopoulos IA, Chandra **RP**, **Saddler JN**. 2013. A two stage pretreatment approach to maximise sugar yield to enhance reactive lignin recovery from poplar wood chips. *Bioresour Technol* 130:570-577.
- Paul-Limoges E, Christen A, **Coops NC**, Black TA, Trofymow JA. 2013. Estimation of effective aerodynamic roughness of a harvested Douglas-fir forest using airborne LiDAR. *Rem Sens Environ* 136:225-233.
- Philpott TJ, **Prescott CE**, Chapman WK, **Grayston SJ**. 2014. Nitrogen translocation and accumulation by a cord-forming fungus (*Hypholoma fasciculare*) into simulated woody debris. *Forest Ecol Manage* 315:121-128.
- Pickell PD, Andison DW, **Coops NC**. 2013. Characterizations of anthropogenic disturbance patterns in the mixed wood boreal forest of Alberta Canada. *Forest Ecol Manage* 304:243-253.
- Piltan M, **Sowlati T**. 2014. A review of partnership studies in the forest products value chains – with a focus on developed countries (US, Canada and Western Europe). *For Prod J*, 64:(1/2): 4-10.
- Porth I, Klápšte J, Skyba O, Geraldles A, Hannemann J, McKown AD, **Guy RD**, DiFazio SP, Muchero W, Ranjan P, Tuskan GA, Friedmann MC, Ehling J, Cronk QCB, **El-Kassaby YA**, Douglas CJ, **Mansfield SD**. 2013. Genome-wide association mapping for wood characteristics in *Populus* identifies an array of candidate SNPs. *New Phytol* 200:710-726.
- Porth I, Klápšte J, McKown AD, LaMantia J, **Hamelin RC**, Skyba O, Unda F, Friedmann MC, Cronk QCB, Ethling J, **Guy RD**, **Mansfield SD**, **El-Kassaby YA**, Douglas CJ. 2014. Extensive functional pleiotropy of REVOLUTA substantiated through forward genetics. *Plant Physiol* 164:548-554.
- Porth I, Klápšte J, Skyba O, Friedmann MC, Hannemann J, Ehling J, **El-Kassaby YA**, **Mansfield SD**, Douglas CJ. 2013. Network analysis reveals the relationship between wood properties, gene expression levels and genotypes of natural *Populus trichocarpa* accessions. *New Phytol* 200:727-742.
- Power H, **LeMay V**, Berninger F, Sattler D, Kneeshaw D. 2013. Crown lengths and profiles of black (*Picea mariana*) and white (*Picea glauca*) spruce ForValueNet Research Note NSERC. [http://www.forvaluenet-foretvaleur.ca/UserFiles/File/17%20-%20Crown%20lengths%20and%20profiles%20of%20black%20\(Picea%20mariana\)%20and%20white%20\(Picea%20glauca\)%20spruce.pdf](http://www.forvaluenet-foretvaleur.ca/UserFiles/File/17%20-%20Crown%20lengths%20and%20profiles%20of%20black%20(Picea%20mariana)%20and%20white%20(Picea%20glauca)%20spruce.pdf)
- Powers RP, **Coops NC**, Nelson TA, Wulder MA, Drever CR. 2013. Integrating accessibility and intactness into large-area conservation planning in the Canadian boreal. *Biolog Conserv* 167:371-397.
- Prescott CE**. 2014. The scientific value of long-term field trials in forest soils and nutrition research: An opportunist's perspective. *Can J Soil Sci* 94:1-8, doi:10.4141/CJSS2013-068
- Prescott CE**, **Grayston SJ**. 2013. Tree species influence on microbial communities in litter and soil: Current knowledge and research needs. *Forest Ecol Manage* 309:19-27.
- Prescott CE**, Weese K. 2014. Crossing the divide: Engaging scientists and policy-makers in adapting forest management to climate change in British Columbia. *Forest Chron* 90(1):89-95.

- Prescott CE**, Nery V, van Niejenhuis A, Sajedi T, **Marshall P**. 2013. Nutrition management of cedar and hemlock plantations in coastal British Columbia. *New Forests* 44:769-784.
- Pribowo AY, Hu J, Arantes V, **Saddler JN**. 2013. The development and use of an ELISA-based method to follow the distribution of cellulase monocomponents during the hydrolysis of pretreated corn stover. *Biotech Biofuels* (2013)6:80.
- Quideau S, Swallow MJB, **Prescott CE**, **Grayston SJ**, Oh SW. 2013. Comparing soil biogeochemical processes in novel and natural boreal forest ecosystems. *Biogeochem* 10:5651-5661.
- Racine EB, **Coops NC**, St-Onge B, Begin J. 2013. Estimating forest stand age from LiDAR-derived predictors and nearest neighbor imputation. *Forest Sci* 60:128-136.
- Ratcliffe B, Hart FJ, Klápšte J, Jaquish B, **Mansfield SD**, **El-Kassaby YA**. 2014. Genetics of wood quality attributes in western larch. *Annal Forest Sci* 71:415-424.
- Raymond CM, Singh G, Benessaiah K, Bernhardt JR, Levine J, **Nelson H**, Turner, NJ, Norton B, Tam J, Chan K. 2013. Ecosystem services and beyond: Using multiple metaphors to understand human-environment relationships. *Biosci* 63(7):536-546.
- Reid JM, Keller LF, Marr AB, Nietlisbach P, Sardell RJ, **Arcese P**. 2014. Pedigree error due to extra-pair reproduction substantially biases estimates of inbreeding depression. *Evol* 68:802-815.
- Reid KE, Holliday JA, Yuen M, Nguyen A, **Aitken SN**, **Bohlmann J**. 2013. Sequencing of Sitka spruce (*Picea sitchensis*) cDNA libraries constructed from autumn buds and foliage reveals autumn-specific spruce transcripts. *Tree Genet Genom* 9:683-691.
- Rickbeil GJM, **Coops NC**, Andrew ME, Bolton DK, Mahony N, Nelson TA. 2013. Assessing conservation regionalization schemes: Employing species data to test and augment the environmental surrogacy approach. *Divers Distrib* 1-12:10.1111/ddi.12146.
- Riggio M, Anthony R, Augelli F, Kasal B, Lechner T, Muller W, **Tannert T**. 2014. *In situ* assessment of structural timber using non-destructive techniques. *Mater Struct* 47:749-766, doi:10.1617/s11527-013-0093-6.
- Robinson KA, **Hinch SG**, Gale MK, Clark TD, Wilson SM, Donaldson MR, Farrell AP, Cooke SJ, Patterson DA. 2013. Effects of post-capture ventilation assistance and elevated water temperature on sockeye salmon in a simulated capture-and-release experiment. *Conserv Physiol*, doi:10.1093/conphys/cot015.
- Robles H, **Martin K**. 2014. Habitat-mediated variation in the importance of ecosystem engineers for secondary cavity nesters in a nest web PLoS ONE 9(2):e90071, doi:10.1371/journal.pone.0090071.
- Robles H, **Martin K**. 2013. Resource quantity and quality determine the inter-specific associations between ecosystem engineers and resource users in a cavity-nest web. *PLOS ONE*, 8(9):e74694, doi:10.1371/journal.pone.0074694.
- Rorhbach K, Oliveira L, **Avramidis S**. 2014. Drying schedule structure and subsequent post-drying equalization effect on hemlock timber quality. *Int Wood Prod J* 5(1):55-64.
- Saddler JN**, Kumar L. 2013. Pretreatment and fractionation of biomass for biorefinery/biofuels. *Biotechnol Biofuel* 2013:6:17.
- Sakamaki T, **Richardson JS**. 2013. Nonlinear variation of stream-forest linkage along a stream-size gradient: An assessment using biogeochemical proxies of in-stream fine particulate organic matter. *J Appl Ecol* 50:1019-1027.
- Semple KE, Xian D, **Smith G**. 2014. Reinforced-core particleboard for improved fastener holding ability. *Wood Fiber Sci* 46(1):48-64.
- Semple KE, Kamke FA, Kutnar A, **Smith GD**. 2013. Exploratory thermal-hydro-mechanical modification (THM) of Moso bamboo (*Phyllostachys pubescens* Mazel) Pp 220-227 in *Proc Joint COST Conference FP0904 and FP1006: Characterisation of Modified Wood in Relation to Wood Bonding and Coating Performance*, Medved S, Kutnar A (eds). University of Ljubljana Biotechnical Faculty, Ljubljana, Slovenia.
- Shabani N, Akhtari S, **Sowlati T**. 2013. Value chain optimization of forest biomass for bioenergy production: A review. *Renew Sust Energy Rev* 23:299-311.
- Shabani N, **Sowlati T**. 2013. A mixed integer non-linear programming model for tactical value chain optimization of a wood biomass power plant. *Appl Energy* 104: 353-361.
- Shea JM, Menounos B, **Moore RD**, Tennant C. 2013. An approach to derive regional snowlines and glacier mass change from MODIS imagery, western North America. *The Cryosphere* 7:667-680, doi:10.5194/tc-7-667-2013.
- Sheppard SRJ**, Shaw A, Flanders D, Burch S, Schroth O. 2013. Bringing climate change science to the landscape level: Canadian experience in using landscape visualisation within participatory processes for community planning. Chap 7 pp 121-143 in *Landscape Ecology for Sustainable Environment and Culture*, B Fu and KB Jones (eds). doi: 10.1007/978-94-007-6530-6_7, Springer Science+Business Media ,Dordrecht.
- Simard SW**. 2013. Practicing mindful silviculture in our changing climate. *Silviculture Magazine*, Fall 2013:6-8.
- Sims N, Culvenor DS, Newnham G, **Coops NC**, Hopmans P. 2013. Towards the operational use of satellite hyperspectral image data for mapping the nutrient status and fertilizer requirements in Australian plantation forests. *IEEE J Selected Topics Appl Earth Observ Rem Sens* 6:(2)320-328.

- Smith RA, Schuetz M, Roach M, **Mansfield SD**, Ellis BE, Samuels AL. 2013. Neighboring parenchyma cells can contribute to *Arabidopsis* xylem lignification, while lignification of interfascicular fibers is cell autonomous. *Plant Cell* 25(10):3988-3999.
- Sopinka NM, **Hinch S**, Lotto A, Whitney C, Patterson D. 2013. Does among-population variation in burst swim performance of sockeye salmon fry reflect early life migrations? *J Fish Biol* 83:1416-1424.
- Sowlati T**. 2014. Current and future role of information technology in the global forest sector *in* Hansen E, Panwar R, Vlosky R. (eds). *The Global Forest Sector: Changes, Practices, and Prospects*. CRC press Boca Raton, USA.
- Stan AB, **Daniels LD**. 2014. Growth releases across a natural canopy gap-forest gradient in old-growth forests. *Forest Ecol Manage* 313:98-103.
- Stephen JD, Mabee WE, **Saddler JN**. 2013. Lignocellulosic ethanol production from woody biomass: The impact of facility siting on competitiveness. *Energy Pol* 59:329-340 <http://dx.doi.org/10.1016/j.enpol.2013.03.043>.
- Stokes A, Douglas GB, Fourcaud T, Gladrossich F, Gillies C, Hubble T, Kim JH, Loads KW, Mao Z, McIvor IR, Mickovski SB, **Mitchell SJ**, Osman N, Phillips C, Poesen J, Polster D, Preti F, Raymond P, Rey F, Scwarz M, Walker LR. 2014. Ecological mitigation of hillslope instability: Ten key issues facing researchers and practitioners. *Plant Soil* 377:1-23.
- Stokes A, Raymond P, Polster D, **Mitchell SJ**. 2013. Engineering the ecological mitigation of hillslope stability research into the scientific literature. *Ecol Engin* 61:615-620.
- Stromgren EJ, **Sullivan TP**. 2014. Pitfall versus longworth live-trapping of shrews. *Acta Theriol* 59:203-210.
- Sullivan TP**, Sullivan DS. 2014. Voles, trees, and woody debris structures as habitat: Balancing forest crop protection and biodiversity. *Crop Protec* 60:70-77.
- Sullivan TP**, Sullivan DS. 2013. Influence of removal sampling of small mammals on abundance and diversity attributes: Scientific implications. *Human-Wildlife Interact* 7:85-98.
- Sullivan TP**, Sullivan DS, Sullivan JH. 2014. Long-term responses in population dynamics and diversity of small mammals in riparian and upland habitats of an agrarian landscape. *Acta Theriol* 59:325-336.
- Sullivan TP**, Sullivan DS, Lindgren PMF, Ransome DB. 2013. Stand structure and small mammals in intensively managed forests: Scale, time, and testing extremes. *Forest Ecol Manage* 310:1071-1087.
- Tannert T**, Anthony R, Kasal B, Kloiber M, Piazza M, Riggio M, Rinn F, Widmann R, Yamaguchi N. 2014. *In situ* assessment of structural timber using semi-destructive techniques. *Mat Struct* 47: 767-785, doi:10.1617/s11527-013-0094-5.
- Tannert T, Evans PD**. 2013. New equipment advances wood processing. *Branchlines* 24(4):18-19 UBC.
- Tannert T**, Haukaas T. 2013. Probabilistic models for structural performance of rounded dovetail joints *ASCE J Struct Eng* 139:1478-1488.
- Tekleyohannes AT, **Avramidis S**. 2013. Golden ratio based scaling relations in the structure and transversal formations of growth rings. *Int Wood Prod J* 4(2):89-94.
- Tindall DB**, Piggot G. 2014. Political Networks. Pp 883-888 *in* *Encyclopedia of Social Media and Politics*. Volume 2. Kerric H, Golson JG (eds). Sage Publications, Thousand Oaks, CA, USA.
- Tindall DB**, Groenewegen T. 2014. Activists and Activism. Pp 2-11 *in* *Encyclopedia of Social Media and Politics*, Harvey K, Golson JG (eds). Sage Publications, Thousand Oaks, CA, USA.
- Tooke RR, **Coops NC**, Webster J. 2014. Predicting building ages from LiDAR data with random forests for building energy modeling. *Energy Buildings* 68:603-610.
- Trofymow JA, **Coops NC**, Hayhurst D. 2014. Comparison of remote sensing and ground-based methods for determining residue burn pile wood volumes and biomass. *Can J Forest Res* 44(3):182-194.
- Trubilowicz J, **Moore RD**, Buttle JM. 2013. Prediction of streamflow regime using ecological classification zones. *Hydrolog Proc* 27:1935-1944, doi:10.1002/hyp.9874.
- Tsui C K-M, DiGiustini S, Wang Y, Feau N, Dhillon B, Bohlmann J, **Hamelin RC**. 2013. Unequal recombination and evolution of the mating-type (MAT) loci in the pathogenic fungus *Grosmannia clavigera* and relatives. *G3: Gene Genom Genetic* 3:465-480.
- Tsui OW, **Coops NC**, Wulder MA, **Marshall PL**. 2013. Integrating airborne LiDAR and space-borne radar via multivariate kriging to estimate above-ground biomass. *Rem Sens Environ* 139:340-352.
- van Leeuwen M, **Coops NC**, Newnham G, Hilker T, Culvenor DS, Wulder MA. 2013. Automated reconstruction of tree and canopy structure for modeling the internal canopy radiation regime. *Rem Sens Environ* 136:286-300.
- Varhola A, **Coops NC**. 2013. Estimation of watershed-level distributed forest structure metrics relevant to hydrologic modeling using LiDAR and Landsat. *J Hydrol* 487:70-86.

- Varhola A, **Coops NC**, Alila Y, Weiler M. 2013. Exploration of remotely sensed forest structure and ultrasonic range sensor metrics to improve empirical snow models. *Hydrol Proc*, doi:10.1002/hyp.9952.
- Varhola A, **Coops NC**. 2013. Estimation of watershed-level distributed forest structure metrics relevant to hydrologic modeling using LiDAR and Landsat J *Hydrol* 487:70-86.
- Varhola A, **Coops NC**, Alila Y, Weiler M. 2013. Exploration of remotely-sensed forest structure and ultrasonic range sensor metrics to improve empirical snow models. *Hydrol Proc* doi:10.1002/hyp.
- Vollmer S, **Evans PD**. 2013. Performance of clear coatings on modified wood exposed to the weather for 2 years in Australia. *Int Wood Prod J* 4(3):177-182.
- Waeber PO, Nitschke CR, Le Ferrec A, Harshaw H, **Innes JL**. 2013. Evaluating alternative forest management strategies for the Champagne and Aishihik Traditional Territory, southwest Yukon. *J Environ Manage* 120:148-156.
- Wahl A, **Bull GQ**. 2014. Private regulations for sustainability. Mapping research topics and theories in private regulation for sustainability in global value chain. *J Bus Ethics* 2013:1-24.
- Wall J, Wittemyer G, Klinkenburg B, **LeMay V**, Douglas-Hamilton I. 2013. Characterizing properties and drivers of long distance movements by elephants (*Loxodonta africana*) in the Gourma, Mali. *Biolog Conserv* 157:60-68.
- Waring R, **Coops NC**, Mathys A, Hilker T, Latta G. 2014. Process-based modeling to assess the effects of recent climatic variation on site productivity and forest function across Western North America. *Forests* 5(3):518-534.
- Welch DW, Porter AD, Rechisky EL, Challenger WC, **Hinch SG**. 2013. Critical periods in the marine life history of pacific salmon? North Pacific Anadromous Fish Commission Technical Report 9:179-183.
- White JC, Wulder MA, Varhola A, Vastaranta M, **Coops NC**, Cook BD, Pitt D, Woods M. 2013. A best practices guide for generating forest inventory attributes from airborne laser scanning data using an area-based approach. *For Chron* 89(6):722-723.
- White JC, Wulder MA, Vastaranta M, **Coops NC**, Pitt D, Woods M. 2013. The utility of image-based point clouds for forest inventory: A comparison with airborne laser scanning. *Forests* 4(3):518-536.
- Wilkerson CG, **Mansfield SD**, Lu F, Withers S, Park J-Y, Karlen SD, Gonzales-Vigil E, Padmakshan D, Unda F, Rencoret J, Ralph J. 2014. Ferulate monolignol transferase introduces chemically labile ester bonds into the lignin backbone. *Sci* 344:90-93.
- Wilson SM, **Hinch SG**, Raby GD, Burnett NJ, Cooke SJ. 2013. Looking beyond the mortality of bycatch: Sublethal effects of incidental capture on marine animals. *Biol Conserv* 171:61-72.
- Wilson SM, **Hinch SG**, Drenner SM, Martins EG, Furey NB, Patterson DA, Welch DW, Cooke SJ. 2014. Coastal marine and in-river migration behaviour of adult sockeye salmon en route to spawning grounds. *Mar Ecol-Prog Ser* 496:71-84.
- Winder RS, Lamarche J, Constabel CP, **Hamelin RC**. 2013. The effects of high-tannin leaf litter from transgenic poplars on microbial communities in microcosm soils. *Frontiers Microbiol*, doi:10.3389/micb.2013.00290.
- Wulder MA, **Coops NC**, Hudak AT, Morsdorf F, Nelson R, Newnham G, Vastaranta M. 2013. Status and prospects for LiDAR remote sensing of forested ecosystems. *Can J Rem Sens* 39:S1-S5.
- Yan J, Chen B, Feng M, **Innes JL**, Wang G, Fang S, Xu G, Zhang H, Fu D, Wang H, Yu G, Xun X. 2013. Research on land surface thermal-hydrologic exchange in Southern China under future climate and land cover scenarios. *Adv Meteorol* 2013, Article ID 969145.
- Yang RZ, Xiao Y, **Lam F**. 2014. Failure analysis of typical glulam with bidirectional fibers by off-axis tension tests. *Construc Building Mat* 58:9-15.
- Yates D, **Krzic M**, Bradbeer D, Smukler S. 2013. Effects of grassland set-asides on selected soil properties in the western Fraser Valley of British Columbia. P 89 in *Proc of the Annual Conference of the Canadian Society of Soil Science*. Winnipeg, MB.
- Young N, Gingras I, Nguyen VM, Cooke SJ, **Hinch SG**. 2014. Mobilizing new science into management practice: The challenge of acoustic telemetry for fisheries management, a case study of Canada's Fraser River. *Int J Wildlife Law Pol* 16:331-351.
- Xian D, Semple KE, Haghdan S, **Smith GD**. 2013. Properties and wood bonding capacity of nanoclay-modified UF and MF resins. *Wood Sci Technol* 45(4):383-395.
- Zheng C, Yan N, Sam-Brew S, **Smith G**, Deng J. 2014. Investigation of mechanical properties of sandwich panels made of paper honeycomb core and wood composite skins by experimental testing and finite element (FE) modelling methods. *Euro J Wood Wood Prod* 72:311-319.

Emma Z Tully
BA
Director, Development
& Alumni Relations
604.822.8716
emma.tully@ubc.ca

Deepti Mathew Iype
BA, MSc
Officer, Development
604.822.0898
deepti.mathewiype@ubc.ca

Janna Kellett
BA
Officer, Alumni Relations
604.827.3082
janna.kellett@ubc.ca

Debbie McPherson
BA
Coordinator, Development
604.822.8787
debbie.mcpherson@ubc.ca

The Forestry Development and Alumni program continued to gain momentum in 2013/14 with yet another record breaking year, with more funds raised than ever before and more alumni engaging in the Faculty and the University than in the past. A heartfelt thank you to all those who have chosen to support the Faculty over the past year with either a gift of time, talent or treasure - the Faculty is truly stronger for it.

The Faculty's 2013-2014 fundraising goal was \$3M and we set ourselves a target of having 1100 alumni connect back with the Faculty over the course of the year. We are pleased to report that a record \$4.1M was raised and 1332 alumni engaged in the life of the Faculty over the year. Through the generosity and commitment of our alumni and donors we are now over 90% towards the Faculty's Start an Evolution campaign goal of raising \$22M and met our campaign goal of more than doubling the number of alumni engaged in the Faculty on an annual basis a year-ahead of schedule. See www.startanevolution.ca or <http://getinvolved.forestry.ubc.ca> for more details.

On the personnel front, on April 1st, 2013 Debbie McPherson joined the team as the new Development Coordinator taking over from Janna Kellett who moved into the Alumni Relations Officer role. Deepti Mathew Iype, Development Officer, moved to join Professor Stephen Sheppard's Collaborative for Advanced Landscape Planning (CALP) group at the end of February 2014. We thank Deepti for her hard work and service over the past 2-years and wish her well in her new role within the Faculty.

HIGHLIGHTS IN 2013 – 14

Development

- Thanks to increased levels of support the Faculty is able to provide more students with scholarships, awards, bursaries and fellowships; offer enriched educational experiences for students and support new programming; undertake new areas of research and make infrastructure improvements.
- The Faculty's Centre for Advanced Wood Processing (CAWP) is now home to North America's first Hundegger Robot Drive thanks to generous donor support.

- Through increased support towards the Faculty's capital project at the Loon Lake Research and Education Centre (new dining hall and renovation to create accommodation and meeting space) we received UBC Board approval to begin ground-breaking on this priority project.
- Two new videos were created to assist in the recruitment of increased numbers of Aboriginal students in the Faculty and a comprehensive Aboriginal Community Outreach program was launched.
- The Faculty was able to undertake several research projects in Asia focused on climate change mitigation and sustainable forest management thanks to support from grant-making foundations.
- Graduate students had the opportunity to have hands-on work experience through an Internship Program for 4 months at the Faculty's Research Forests.
- Undergraduate students were supported to work at the Faculty's Research Forests under co-op placements for 4 months.
- Four groups of Forestry undergraduate students in the Forestry 424 – Sustainable Forest Management course were funded to visit and conduct studies at community forests. In addition, funding was available to place students in communities over the summer to work with the forest managers to advance their community forest plans. In addition, a new visualization course was launched and GIS software purchased.
- The cumulative effects of donor support are truly transformative across all aspects of the Faculty and helps ensure the Faculty remains one of the world's leading places for forestry education and research.

Alumni

- The Alumni and Friends BBQ at Loon Lake was held on April 25, 2013 in conjunction with the annual undergraduate Spring Camp. Attendees enjoyed a tour of the forest with 2 stops: To hear Dr Bruce Larson and students speak about the thinning project and Jason Leach's, PhD candidate, research. A reception hosted by the Dean and a barbeque dinner followed.
- Forestry Alumnus, Russ Clinton, BSF'67, donned regalia and joined the Faculty representatives on the Chan Centre stage for the spring convocation ceremony. Mr Clinton volunteered his time to congratulate Forestry students with a UBC alumni pin and welcome them into the alumni community.
- Alumni Weekend fell on May 25, 2013 and the Faculty organized a booth at the SUB, right in the middle of the festivities, where examples of research taking place in the Faculty were displayed. As part of the events held that day, Adjunct Professor Hosny El-Lakany gave a talk on "Why should we care about the world's forests?" In the afternoon, graduate students Natalie Sopinka and Graham Raby held "Salmon, eggs and fry, oh my!" lab tours.
- The Alumni and Friends BBQ at the Alex Fraser Research Forest was held on August 27, 2013 in conjunction with the annual student undergraduate field camp. Students, alumni and friends toured the research forest, and then enjoyed a reception and barbeque dinner. The evening was finished with a panel discussion on work/life balance in the different areas of the forestry profession.
- On August 30, 2013, alumni and friends gathered in Nelson to hear a special presentation by students of the Master of Sustainable Forest Management program who had just completed a one week field camp. This was followed by an alumni reception hosted by Associate Dean, Cindy Prescott.
- On October 24, 2013, in partnership with the SAF 2013 National Convention in North Charleston, South Carolina, the Dean hosted an alumni reception, our first such event in the region and with the Society of American Foresters.
- For the fall convocation, Forestry Alumnus, Harald Mischke, BSF'69, joined the Faculty representatives on the Chan Centre stage. Mr Mischke volunteered his time to congratulate Forestry students with a UBC A-card and welcome them into the alumni community.
- In partnership with the annual ABCFP Conference and AGM in Kelowna, the Dean hosted an alumni networking reception on February 13, 2014. Alumni and friends came together to enjoy appetizers, drinks and hear an update on the Faculty.
- This past year saw 4 different graduation classes celebrate milestone reunions. The classes of 1953, 1963, 1973 and 1983 had volunteer committees of alumni organize each respective reunion.
- Alumni were also invited to attend other Faculty events such as the annual CIF Chili Night in November, the "BC Coast forest and forestry: What's the vision?" panel discussion in January, the CAWP Open House in January, and the CIF Silver Ring Ceremony in March.
- The Forestry alumni e-newsletter was sent out 12 times over the past year (to all Forestry alumni with email addresses). The newsletter contains information about events, Faculty and UBC news and highlights, programs, alumni news and job postings.
- The Forestry Alumni LinkedIn group has increased once again from 273 to 374 members over the last year and continues to attract new members every month.
- A Forestry Alumni Survey was sent out in October to all alumni with email addresses and we received 528 responses. Thank you to all of those who responded.

PLANS FOR 2014 – 2015

- As we enter the final year of UBC's historic Start An Evolution Campaign our focus will be on continuing to drive forward the Faculty's priority projects to assist the Faculty in reaching its goals as laid out in the Strategic Plan.
- The majority of the Faculty's priority projects fall within the themes of Enhancing Student Learning; Expanding Research Capacity and Building Community Engagement. In the coming year we will continue to seek leadership support to bring these projects to fruition and will continue to highlight projects in Branchlines and through the Faculty's website; the campaign website; events and extensive proactive outreach.
- We will continue to work with a broad range of alumni and community partners on meaningful opportunities to become further involved and engaged in the Faculty through events and volunteer opportunities, and will incorporate new activities into the Alumni program as a direct result of the feedback received in the 2013 alumni survey.
- Once again, on behalf of the students, faculty and staff, thank you to all those who have contributed their time, expertise and financial support for the Faculty throughout the last year. We look forward to working with you again in 2014/15.

Production Information

This Annual Report was designed and produced in-house using Adobe InDesign CS6.

Cover: Carolina Cover 10pt C2S.

Text: 80 lb Starbrite Velvet Text White.

A pdf of this report is available at
www.forestry.ubc.ca/annual-report/.

Questions concerning this report or requests for mailing list updates, deletions or additions should be directed to:

Dr Susan Watts, RPF

Annual Report Editor
Faculty of Forestry, Dean's Office
Forest Sciences Centre
University of British Columbia
2005 – 2424 Main Mall
Vancouver, BC V6T 1Z4
CANADA

Phone: 604.822.6316

Fax: 604.822.8645

E-mail: sue.watts@ubc.ca

Printed in Canada using acid-free, elemental chlorine free paper.

UBC Faculty of Forestry website

www.forestry.ubc.ca

The Faculty of Forestry web site features:

- academic program outlines and registration guides;
- profiles of Faculty members;
- department and allied program descriptions;
- Faculty newsletters, Annual Reports and special event announcements;
- course materials and educational multimedia;
- general interest articles and web feature presentations.

Any comments or suggestions about our web site can be addressed to our Education and Web Technology Coordinator at 604.822.0024.

a place of mind

THE UNIVERSITY OF BRITISH COLUMBIA

Office of the Dean
Faculty of Forestry
University of British Columbia
Forest Sciences Centre
2005 – 2424 Main Mall
Vancouver, BC, V6T 1Z4
CANADA

Phone: 604.822.2727
Fax: 604.822.8645
www.forestry.ubc.ca

14/08/750

