

Forestry Education and Assistance for Washington Forest Landowners

WASHINGTON STATE UNIVERSITY EXTENSION FACT SHEET • FS043E

Introduction

Forestry education and assistance are available to Washington forest landowners from a variety of sources, including public agencies, private consultants, and fellow landowners. Available resources include publications, videos, workshops, online classes, technical advice, and financial assistance. Whatever your situation, there is likely a resource, organization, or individual that can help you meet your goals for your woods.

Washington State University Extension

About WSU Extension

Washington State University (WSU) is Washington's designated land-grant university. The land-grant system was established by Congress in the 1800s to provide greater higher education opportunities for the working classes. The Cooperative Extension Service was established as part of the land-grant system by the Smith-Lever Act of 1914 to continue improving public access to university resources.

WSU Extension is a three-way partnership with the United States Department of Agriculture (USDA) National Institute of Food and Agriculture (NIFA), WSU, and county governments. WSU Extension has offices in every county in Washington, with each local office providing a different mix of local programs that may include agriculture, gardening, community and economic development, health and wellness, youth and families, and natural resources stewardship. Some examples of specific programs offered by WSU Extension around the state are Master Gardeners, Beach Watchers, 4-H, and Forest Stewardship.

The WSU Extension Forest Stewardship Program provides educational workshops, tours, online trainings, publications, newsletters, and individual consultation on a variety of subjects, including forestry, wildlife, and other natural resources. Extension educators are WSU faculty who work in local county Extension offices. Many, but not all, counties in Washington are served by a forestry Extension educator. A complete list of WSU's forestry educators is included in this publication. For additional information about WSU Extension resources in your county, contact your local county Extension office. The

directory in the appendix of this publication lists all WSU Extension offices by county. Contact information is also available in the government listings in your local telephone book and online at <http://extension.wsu.edu/locations/>.

The WSU Forestry and Wildlife Extension webpage also provides information about programs, workshops, publications, streaming videos, online trainings, and other resources for forest landowners. To view this information, visit <http://extension.wsu.edu/forestry/>.

Forest Stewardship Coached Planning

Coached Planning is the flagship of the WSU Extension Forest Stewardship Program. Coached Planning classes are offered to forest landowners throughout the state of Washington. These short courses typically include one evening class per week for six to nine weeks. The classes are designed to help forest landowners develop customized management solutions to meet their individual ownership objectives. Participants will identify their property ownership goals and develop a comprehensive forest stewardship plan. A stewardship plan may qualify landowners for cost-share assistance for plan implementation, as well as recognition as a Stewardship Forest, and a reduction in current-use property-tax rates. Forest Stewardship Coached Planning is a collaborative educational program offered by WSU Extension in cooperation with the Washington Department of Natural Resources (DNR) and other federal, state, and local natural resources agencies.

For more information and a list of upcoming classes, please visit <http://extension.wsu.edu/forestry/> or contact your local Extension forestry educator.

Forest Stewardship University

Forest Stewardship University is a suite of online classes available from WSU Extension on a variety of topics, including tree and plant identification, silviculture, forest

This directory is frequently updated. For the latest version, please visit <http://pubs.wsu.edu> and search for FS043E.

health, managing noxious weeds, and understanding forest taxes and regulations. These online classes are available on demand at: <http://extension.wsu.edu/forestry/FSU/>.

Forest Landowner Field Days

Each summer, WSU Extension, the DNR, and other agency partners host educational field days for forest landowners. Typically, at least two Saturday field days are held each year, one east and one west of the Cascades. These field days offer a hands-on, “out in the woods,” educational experience for the whole family. Participants can attend outdoor seminars offered throughout the day on dozens of forestry topics, such as forest health, thinning, pruning, riparian management, wildlife habitat, special forest products, wildfire protection, and more.

These field days provide educational opportunities for participants of all ages and skill levels, along with forest landowners regardless of property size. They offer an excellent introduction to forest stewardship, provide advanced learning opportunities for experienced landowners, or simply allow landowners a chance to “sharpen the saw,” that is, refresh existing skills or be updated on the latest forest research and developments. For information on upcoming field days, contact your local Extension forestry educator, or visit <http://extension.wsu.edu/forestry/>.

WSU Extension Forestry Personnel

County Extension Forestry Educators

Carol Mack
WSU Extension
PO Box 5045
Newport WA 99156-5045
509-477-2401
cmack@wsu.edu
Pend Oreille County

Jim Freed
WSU Extension
PO Box 47012
Olympia WA 98504-7012
360-902-1314
freedj@wsu.edu
Thurston, Lewis, Pacific, Cowlitz, Grays Harbor, Mason, Clark, and Skamania counties

Sheila Gray
WSU Extension
351 NW North St
MS AES01
Chehalis WA 98532-1900
360-740-1214
sgray@wsu.edu
Lewis County

Steve McConnell
WSU Extension
222 N Havana St
Spokane, WA 99202-4799
509-477-2175
smcconnell@spokanecounty.org
Spokane, Stevens, Pend Oreille, and Ferry counties

Andy Perleberg
WSU Extension
400 Washington St
Wenatchee WA 98801-2670
509-667-6658
andyp@wsu.edu
<http://county.wsu.edu/chelan-douglas/nrs/forestry/>
Chelan, Douglas, Kittitas, Okanogan, and Yakima counties

Kevin Zobrist
WSU Extension
600 128th St SE
Everett WA 98208-6353
425-357-6017
kzobrist@wsu.edu
[http://snohomish.wsu.edu/forestry/Snohomish, Skagit, King, Island, and Whatcom counties](http://snohomish.wsu.edu/forestry/Snohomish,Skagit,King,Island,andWhatcomcounties)

Statewide Extension Forestry Specialists

Special Forest Products
Jim Freed
WSU Extension
PO Box 47012
Olympia WA 98504-7012
360-902-1314
freedj@wsu.edu

Wood Products
Vikram Yadama
WSU Extension
PO Box 641806
Pullman WA 99164-1806
509-335-2262
vyadama@wsu.edu
<http://www.cmec.wsu.edu>

Sidebar 1: WSU Extension Publications

To obtain WSU Extension publications, contact your local WSU Extension office, or place an order with:

WSU Extension Publishing
PO Box 645912
Pullman WA 99164-5912
509-335-2857 or 800-723-1763
Email: ext.pubs@wsu.edu
Website: <https://pubs.wsu.edu/>

Sidebar 2: Get Connected

Stay on top of the latest news, information, upcoming events, and other available resources for forest landowners by subscribing to one or more of these free email newsletters:

- **Forest Stewardship Notes:** This statewide educational newsletter provides news, feature articles, technical advice, and event announcements for forest landowners throughout Washington. The newsletter is published quarterly by WSU Extension and the Washington DNR. To subscribe or view archives, visit <http://extension.wsu.edu/forestry/>.
- **North Central Washington Forest Stewardship Updates:** This electronic mailing list provides periodic information and events of specific interest to forest landowners in the north central Washington area. The listserv is managed by the WSU Extension forestry program that serves Chelan, Douglas, Kittitas, Okanogan, and Yakima counties. For more information, visit: <http://county.wsu.edu/chelan-douglas/nrs/forestry>.
- **Puget Sound Forest Stewardship E-Newsletter:** This newsletter features news, information, events, and resources of specific interest to forest landowners in the north Puget Sound area. The newsletter is published ten times per year by the WSU Extension forestry program that serves Snohomish, Skagit, King, and Island counties. To subscribe or view archives, visit: <http://snohomish.wsu.edu/forestry/forestrymailing.htm>.

Washington Department of Natural Resources

Forest Stewardship Program

The DNR Forest Stewardship Program provides services and direct one-on-one assistance to forest landowners with ten or more acres in western Washington or with any acreage in eastern Washington. DNR stewardship foresters offer no-cost, non-regulatory, on-site visits to help landowners improve forests for timber production, forest health, wildlife and fish habitat, special forest products, aesthetics, and fire safety. Advice is customized to meet the landowner's specific objectives.

Regional Forest Stewardship Staff

Western Washington – North

Boyd Norton
919 N Township St
Sedro Woolley, WA 98284-9384
360-854-2839 (desk)
360-742-6825 (cell)
boyd.norton@dnr.wa.gov
King County (north of I-90) north to Canada, including Clallam and Jefferson counties

Western Washington – South

Julie Sackett
PO Box 47012
Olympia WA 98504-7012
360-902-2903 (desk)
360-742-8506 (cell)
julie.sackett@dnr.wa.gov
King County (south of I-90) and Kitsap County south to Oregon

Northeast Washington

Regional Office
225 S Silke Rd
Colville WA 99114-0190
509-684-7474

Steve DeCook
509-685-2713
steve.decook@dnr.wa.gov
Parts of Pend Oreille, Spokane, and Stevens counties

Guy Gifford
509-990-6218
guy.gifford@dnr.wa.gov
Parts of Spokane and Lincoln counties

Ken Hendricks
509-685-2716
ken.hendricks@dnr.wa.gov
Parts of Ferry and Stevens counties

Greg Saltsman
greg.saltsman@dnr.wa.gov
Methow Valley (Okanogan County)

Cliff Thresher
509-685-2715
cliff.thresher@dnr.wa.gov
Parts of Pend Oreille and Stevens counties

Matt Ugaldea
509-496-2314
matthew.ugaldea@dnr.wa.gov
Pend Oreille and Northeast Spokane counties

Ron Wonch
509-429-0167
ron.wonch@dnr.wa.gov
Okanogan and parts of Ferry county

Southeast and South Central Washington

Chuck Wytko
Landowner Assistance Program District Manager
509-925-0963
charles.wytko@dnr.wa.gov

Joe Weeks
Landowner Assistance Program Coordinator
509-925-0972
joe.weeks@dnr.wa.gov

Sidebar 3: DNR Regional Contacts

Northeast Region
225 S Silke Rd
Colville WA 99114-0190
509-684-7474
northeast.region@dnr.wa.gov
Ferry, NE Lincoln, Okanogan, Pend Oreille, Spokane, and Stevens counties

Northwest Region
919 N Township St
Sedro Woolley WA 98284-9384
360-856-3500
northwest.region@dnr.wa.gov
Island, NE King, San Juan, Skagit, Snohomish, and Whatcom counties

Olympic Region
411 Tillicum Lane
Forks WA 98331-9271
360-374-2800
olympic.region@dnr.wa.gov
Clallam, Jefferson, NW Grays Harbor, and NW Mason counties

Pacific Cascade Region
601 Bond Rd
PO Box 280
Castle Rock WA 98611-0280
360-577-2025
pacific-cascade.region@dnr.wa.gov
Clark, Cowlitz, SE Grays Harbor, Lewis, Pacific, Skamania, Thurston, and Wahkiakum counties

South Puget Sound Region
950 Farman Ave N
Enumclaw WA 98022-9282
360-825-1631
southpuget.region@dnr.wa.gov
King, Kitsap, Mason, and Pierce counties

Southeast Region
713 E Bowers Rd
Ellensburg WA 98926-9301
509-925-8510
southeast.region@dnr.wa.gov
Adams, Asotin, Benton, Chelan, Columbia, Douglas, Franklin, Garfield, Grant, Kittitas, Klickitat, SE Lincoln, SE Skamania, Walla Walla, Whitman, and Yakima counties

Department of Natural Resources primary phone line—1-800-527-3305, online at <http://www.dnr.wa.gov/>.

Jeanne Christiansen
Cost Share/Grant Administrator
509-925-0974
jeanne.christiansen@dnr.wa.gov

Jesse Calkins
Fire/Fuels Forester
509-493-3218 ext. 223
jesse.calkins@dnr.wa.gov
West Klickitat/Skamania counties

Dan Lennon
Fire/Fuels Forester
509-493-3218
dan.lennon@dnr.wa.gov
East Klickitat county

Scott Chambers
Fire/Fuels Forester
509-925-0929
scott.chambers@dnr.wa.gov
Yakima and Kittitas counties

Cindi Tonasket
Fire/Fuels Forester
509-379-0932
cindi.tonasket@dnr.wa.gov
Chelan/Douglas counties

Tom Schoenfelder
Fire/Fuels Forester
509-607-6204
thomas.schoenfelder@dnr.wa.gov

Blue Mountain Area

Statewide Forest Stewardship Staff

Steve Gibbs
Forest Stewardship Program Manager
PO Box 47012
Olympia WA 98504-7012
360-902-1706
steve.gibbs@dnr.wa.gov

Ken Bevis
Wildlife Biologist
713 E Bowers Rd
Ellensburg, WA 98296-9341
509-925-8510 (SE Region Office)
360-489-4802 (cell)
ken.bevis@dnr.wa.gov

Small Forest Landowner Office

The DNR Small Forest Landowner office (SFLO) was established in 1999 to promote the viability of small forest landowners in Washington. The SFLO manages several assistance programs for landowners, including:

- Family Forest Fish Passage Program (FFFPP)—A cost-share program that provides small landowners with 75 to 100% of the cost to replace fish barriers on their property. Enrolled landowners are not required to replace a barrier until the state determines that the barrier is a funding priority.
- Forestry Riparian Easement Program (FREPP)—Provides financial compensation to qualifying

small landowners who are required to leave commercial timber in riparian buffers during harvest operations.

- Rivers and Habitat (formerly known as the Riparian Open Space Program)—Purchases conservation easements from landowners with forested land within channel-migration zones.

SFLO Staff

Small Forest Landowner Office
PO Box 47012
Olympia WA 98504-7012
360-902-1428
sflo@dnr.wa.gov
<http://www.dnr.wa.gov/sflo/>

Tami Miketa
SFLO Manager
360-902-1415
tamara.miketa@dnr.wa.gov

Carol Cloen
Grant Writer/Outreach Specialist
360-902-1849
carol.cloen@dnr.wa.gov

Laurie Cox
FFFPP Manager
360-902-1404
laurie.cox@dnr.wa.gov

Shane Martinez
Forestry Riparian Easement Program (FREP)
360-902-1695
shane.martinez@dnr.wa.gov

Dan Pomerenk
Rivers and Habitat Open Space Program (RHOSP)
Forestry Riparian Easement Program (FREP)
360-902-1427
dan.pomerenk@dnr.wa.gov

Forest Practices

The Washington State Forest Practices Act regulates timber harvesting, road building, and other forestry activities on private forestlands. Most forest management activities require a permit called a Forest Practices Application (FPA). State law now also requires forest landowners to correct problems with road conditions that may affect water quality or fish habitat. Most small forest landowners are asked to submit a checklist that confirms they have assessed their forest roads and are maintaining them according to state standards.

Regional forest practices staff are available to assist you with questions you may have about your FPA or your harvest unit so that forest practices rules are followed. Regional forest practices staff can also help you with assessing your forest roads and understanding the state forest road-maintenance standards. For assistance with forest practices, contact the DNR regional office that serves the area in which your land is located (see Sidebar 3).

Forest Health

The DNR has forest entomologists (insect specialists) and pathologists (disease specialists) who monitor forest health problems around the state. These experts are frequent speakers at educational programs for forest landowners. For assistance with a forest health problem, first contact your local DNR stewardship forester or WSU Extension forestry educator for diagnoses and recommendations or for a referral to an entomologist or pathologist if necessary.

Fire Prevention

The DNR is responsible for wildfire protection on 12 million acres of private and state forestland. For tips and best practices information on protecting your home and forestland from wildfire, contact your local DNR stewardship forester or WSU Extension forestry educator. Your local conservation district may also offer information and assistance on wildfire prevention.

To obtain a burn permit or to ask questions about forestry-related burning, contact the DNR regional office that serves your area. For recorded information about burning restrictions, call 800-323-2876. To report a forest fire, call 800-565-6010.

DNR Webster Forest Nursery

The DNR Webster Forest Nursery, located south of Olympia, offers tree seedlings for sale to landowners. This nursery grows seedlings for a variety of zones and elevations throughout the state of Washington. Seedling orders are typically accepted at the beginning of September for planting the following spring. For more information, contact the nursery at 360-902-1234 or 877-890-2626.

USDA Natural Resources Conservation Service

The Natural Resources Conservation Service (NRCS) is a federal agency within the USDA. Formerly known as the Soil Conservation Service, NRCS works to conserve natural resources on private lands by providing technical and financial assistance to farmers, forest owners, and others. To learn more about NRCS programs in Washington, visit <http://www.wa.nrcs.usda.gov/>.

Cost-Share Programs

The NRCS administers a variety of cost-share programs. These programs provide a type of financial assistance in which the government enters into an agreement with a private landowner to pay a portion of the cost to complete a conservation project on private land. This allows landowners to implement projects that would otherwise be cost prohibitive. Some types of projects that could potentially be eligible for a cost share include road improvements that reduce sediment, fuel-reduction treatments that reduce wildfire risk, and planting of riparian buffer strips.

Cost-share programs are typically established by Congress as part of federal “Farm Bill” legislation. Historically these programs have been geared to agricultural producers, but there have been increasing opportunities for forest owners. The Environmental Quality Incentives Program (EQIP) is a current example of a cost-share program that offers many opportunities for forest owners.

To find out about current cost-share opportunities, eligibility requirements, and application procedures and deadlines, contact your nearest NRCS office (see directory or government listings in your local telephone book). Conservation districts can also provide information on cost-share programs, since they work closely with the NRCS and are often located in the same building.

Soil Information

The USDA NRCS is the premier source for soil information, such as soil type, physical and chemical properties, drainage characteristics, land-use suitability, forest and agricultural productivity, and much more. Historically this information was published by county in soil survey books. These books are no longer updated, since the information is now made available online cost free through the NRCS Web Soil Survey at <http://websoilsurvey.nrcs.usda.gov/>.

For assistance in using the Web Soil Survey to get soil information, contact your local NRCS office, DNR stewardship forester, or WSU Extension forestry educator.

Forest Soil Data for your Forest Stewardship Plan (EM064) is a publication available from WSU Extension which provides a step-by-step guide for using the Web Soil Survey to get forest-specific soil data for your property. A PDF of this publication is available for free download and hard copies are available for purchase at <https://pubs.wsu.edu/>.

WSU Extension also offers similar information in the online class *Forest Soils and Management Planning*. This class is available for free and on demand through Forest Stewardship University at <http://breeze.wsu.edu/om7/>.

Conservation Districts

Conservation districts are local special purpose districts (other examples of special purpose districts include hospital, fire, and school districts). Similar to and often working in partnership with the NRCS, conservation districts provide technical and financial assistance to encourage conservation on private land. Conservation districts sometimes have local cost-share opportunities in addition to broader federal programs. Some conservation districts in Washington have staff foresters who are available to provide no-cost technical assistance to landowners, including site visits and assistance in developing forest management plans.

Conservation districts typically hold native plant and tree sales each year in late winter or early spring. These sales are excellent sources for tree seedlings and native plants that are appropriate for use in reforestation or restoration projects in local areas. Contact your local conservation district for information on upcoming sales and any pre-

Sidebar 4: DOR District Office Contacts

Everett District Office
9930 Evergreen Way Ste Y-150
Everett WA 98204-3893
425-356-4847
Chelan, Island, King, San Juan, Skagit, Snohomish, and Whatcom counties

Olympia District Office
1025 Union Ave SE Ste 102
Olympia WA 98501-1539
360-570-3203 or 800-548-8829
Grays Harbor, Lewis, Pacific, and Thurston counties

Spokane District Office
1330 N Washington St Ste 5600
Spokane WA 99201-2456
509-937-4100
Adams, Asotin, Benton, Columbia, Douglas, Ferry, Franklin, Garfield, Lincoln, Okanogan, Pend Oreille, Spokane, Stevens, Walla Walla, and Whitman counties

Tacoma District Office
3315 S 23rd St Ste 300
Tacoma WA 98504-1605
253-382-2180
Clallam, Jefferson, Kitsap, Kittitas, Mason, and Pierce counties

Vancouver District Office
8008 NE Fourth Plain Blvd Ste 320
Vancouver WA 98662-7251
Clark, Cowlitz, Klickitat, Skamania, Wahkiakum, and Yakima counties

Department of Revenue Timber Tax Program, contact
800-548-8829

order requirements. Your local conservation district can also help you select appropriate plant and tree species and stock types for your specific site and project needs.

There are 47 conservation districts in Washington. Almost all conservation districts follow county boundaries. To find your local conservation district, go to the directory or check the government listings in your local telephone book. You can also learn more about conservation districts in Washington by going online at <http://www.wadistricts.org/>.

Forest Tax Assistance

Current-Use Taxation

Washington, like many states, allows for what is called current-use taxation (CUT), which means that land can be taxed at its value for forestry use rather than for “highest and best use” (HBU) (such as development, etc.). Forestland values are set by the Washington Department of Revenue (DOR) and adjusted each year using a formula established by state law. These values are variable and are based on

the productivity and accessibility of the land. Under CUT, the assessed value of forestland is typically in the range of \$1–\$200 per acre depending on the quality and accessibility of the property. Switching from standard taxation to CUT can significantly reduce your property taxes on the forested portion of your property.

There are two types of forestland classifications for CUT. The designated forestland classification is for timber tracts that are greater than 20 acres. Open-space timber is the classification for forest tracts greater than 5 acres. The two classifications function similarly, but there are slight differences in the rules and how they are processed by the county. These classifications require that land be used for the growth and harvest of timber, and there are penalties for later removing land from these classifications. An approved forest management plan may be an enrollment requirement. Consider your options carefully, and seek professional advice to determine if CUT is right for you.

Designated forestland and open space timber are state programs, but application is made through your local County Assessor's office. Some counties in Washington have an additional county-specific option called the Public Benefit Rating System (PBRS). PBRS awards points for environmental features of your property, and these points add up to tax savings. This is another option for smaller properties or properties not managed for growth and harvest of timber. Contact the County Assessor's office serving the county in which your property is located for more information on the CUT program, its eligibility requirements, and the application procedures and deadlines.

Washington Department of Revenue

If you sell timber from your property, you may be liable for the Washington forest excise tax, depending on how your sales transaction is handled. The DOR has professional foresters on staff to assist you with this and other state forest-tax issues. Contact the DOR district office serving your area (see Sidebar 4) to obtain forest tax assistance. The DOR also has forest tax information, including a complete tutorial on filing a Forest Excise-Tax Return, visit their website at <http://dor.wa.gov/content/findtaxesandrates/othertaxes/timber/default.aspx>.

Federal Income Tax

Federal income tax may be owed on harvested timber revenues. How federal income taxes apply to timber income is complex, subject to tax law changes, and specific to each individual's situation. Consequently, you may wish to seek advice from your tax professional or the Internal Revenue Service (IRS). Another available educational resource is the National Timber Tax website at <http://www.timbertax.org/>. This website is a comprehensive clearinghouse for federal and state tax information specifically for timberland owners.

Private Forestry Assistance

In many cases, you will need to hire a private consultant

for assistance, especially when it comes to functions like timber harvesting on your property.¹

Arborists

A professional arborist can assist you with individual trees, such as trees in your yard, trees in an urban setting, and ornamental trees. Services provided by arborists include hazard tree assessment, individual tree health assessment, tree trimming, and tree removal. Arborists who have been certified by the International Society of Arboriculture (ISA) have met professional standards of knowledge and continuing education. The Pacific Northwest Chapter of the ISA maintains a directory of certified arborists at <http://pnwisa.org/hire-an-arborist/isa-certified-arborist-directory/>. You can search this directory by location and specialty (e.g. hazard tree assessment). The directory also indicates which arborists are consulting only (for those seeking independent advice) vs. commercial (i.e., who provide actual tree removal service, etc.).

Consulting Foresters

Hiring a professional consulting forester is highly recommended when selling timber. A consulting forester serves as your advocate by negotiating the best price for your timber, facilitating the permit and preparation process, verifying property boundaries, working with the logger and other contractors, and ensuring that the entire sale process goes smoothly and meets your objectives. Other services provided by consulting foresters include management plan preparation, forest inventory (timber cruising), and timber or forestland appraisal.

There are several ways to locate a consulting forester:

- WSU Extension maintains a limited directory of consulting foresters around the state. Contact your local WSU Extension forestry educator, or visit <http://ext.nrs.wsu.edu/publications/forestry/consultingdirectory.htm>.
- The Association of Consulting Foresters (ACF) maintains a directory of members at <http://www.acf-foresters.org/>, or call 888-540-8733.
- The Society of American Foresters (SAF) maintains a directory of certified foresters (CF) at <http://eforester.org/certifiedforester/findcertifiedforester.cfm>. Foresters who have been certified by SAF have met specific professional standards of knowledge, education, and experience.

Loggers

Working with a skilled and knowledgeable logger is invaluable when cutting trees on your property, whether for wood production, habitat enhancement, or forest health improvement. You may wish to seek assistance from a consulting forester in hiring an experienced and reputable logging company that will best meet your needs.

¹ The private organizations and retailers listed in this section are for informational and educational purposes only and do not imply endorsement by Washington State University.

Silvicultural Contractors

Silvicultural contractors provide forestry services such as reforestation, vegetation control (herbicide application, hand release, etc.), pre-commercial thinning, and pruning. The Washington Department of Labor and Industries (L&I) maintains a list of licensed farm labor contractors at <http://www.lni.wa.gov/WorkplaceRights/Agriculture/FarmLabor/LicContract/default.asp>. This list is updated monthly. There are two types of licenses: farm labor and reforestation.

Contractors that are licensed for reforestation often offer additional forestry services as well. The L&I listings include mailing addresses for each contractor, but no phone or online contact information. You may have to do an online search or consult a telephone directory for additional contact information. Your local WSU Extension Forester, DNR Stewardship Forester, or USDA–NRCS Service Center may also be able to provide you with contacts.

Forestry Suppliers

As a forest landowner, you may need specialized equipment, supplies, and tools that are not available from a typical hardware store; however, you may find forestry supplies at your local saw shop. There are also several internet and catalog forestry supply retailers that offer a large selection of specialized forestry goods:

- Baileys, Inc.—800-322-4539 or <http://www.baileysonline.com/>
- Ben Meadows Company—800-241-6401 or <http://www.benmeadows.com/>
- Forestry Suppliers, Inc.—800-647-5368 or <http://www.forestry-suppliers.com/>
- Pacforest Forestry Supply Company—877-736-5995 or <http://www.pacforestsupply.com/>

Landowner Associations

Your fellow landowners can be an excellent source of knowledge and practical experience. Landowner associations provide an opportunity to connect with other landowners, share ideas, and explore similar interests. There are a variety of national, regional, state, and local forest landowner and Christmas tree grower associations. You can find private landowner associations with chapters in your area by doing an internet search or checking your local listings.

Other Sources of Assistance

There are other public agencies, local governments, interest groups, and nonprofit organizations that offer consulting services to forest landowners. These organizations can be valuable resources; however, be aware that in some cases their expertise or objectives may not be the best fit for your needs and objectives as a landowner. You may want to ask these organizations what their organizational mission is, what fees or commitments are associated with their services, and whether they have a trained professional forester on staff (i.e., one who has graduated from an accredited forestry college).

Quick Reference Guide

General forestry information:

- WSU Extension forestry educator (p. 2)
- DNR stewardship forester (p. 3)

Forestry classes, workshops, publications, and other educational resources:

- WSU Extension (p. 1)

Site visits:

- DNR stewardship forester (p. 3)
- Local conservation district (see directory)

Wildlife:

- DNR stewardship forester (p. 3)
- DNR wildlife biologist (p. 4)

Forest health:

- DNR stewardship forester (p. 3)
- WSU Extension forestry educator (p. 2)

Special (non-timber) forest products:

- WSU Extension special forest products specialist (p. 2)
- DNR stewardship forester (p. 3)

Forest management plan preparation:

- WSU Extension Coached Planning Program (p. 1)
- Consulting forester (p. 7)

Hazard tree assessment:

- Professional arborist (p. 7)

Yard or landscape trees in non-forestry settings:

- Local WSU Extension office (ask for horticulture or Master Gardeners)
- Professional arborist (p. 7)

Timber sales:

- Consulting forester (p. 7)

State forestry regulations/permitting:

- DNR regional office (p. 4)
- DNR Small Forest Landowner office (p. 4)
- Consulting forester (p. 7)

EQIP and other federal cost-share programs:

- Local NRCS office (directory)
- Local conservation district (directory)

FFFPP, FREP, and other state cost-share programs:

- DNR Small Forest Landowner office (p. 4)

Tree seedlings and native plants:

- Local conservation district (directory)
- DNR Webster nursery (p. 5)

Current-Use Tax (Open Space, PBRs, etc.):

- Local county assessor (under government listings in your local phone book)
- WA Department of Revenue (DOR) (p. 7)

Forest Excise Tax:

- WA Department of Revenue (DOR) (p. 7)

Appendix: County Directory of WSU Extension Offices, Conservation Districts, and Natural Resources Conservation Service Centers

Adams

WSU Extension Adams County
210 W Broadway Ave
Ritzville, WA 99169-1894
509-659-3209
<http://county.wsu.edu/lincoln-adams/>

WSU Extension Grant-Adams Area
PO Box 37 (courthouse)
35 C Street NW
Ephrata, WA 98823-0037
509-754-2011
<http://county.wsu.edu/grant-adams/>

USDA-NRCS Ritzville Service Center
506 Weber Ave Ste B
Ritzville, WA 99169-2118
509-659-1761

Asotin

WSU Extension Asotin County
135 2nd St Room B107
PO Box 9
Asotin, WA 99402-0009
<http://county.wsu.edu/asotin/>

Asotin County Conservation District
720 6th St Ste B
Clarkston, WA 99403-2012
509-758-8012
<http://www.asotincd.net/>

USDA-NRCS Clarkston Service Center
720 6th St Ste B
Clarkston, WA 99403-2012
509-758-8012

Benton

WSU Extension Benton County
5600-E W Canal Dr
Kennewick, WA 99336-1387
509-735-3551
<http://county.wsu.edu/benton-franklin/>

Benton Conservation District
415 Wine Country Rd
Prosser, WA 99350-9555
509-786-1923
<http://www.bentoncd.org/>
USDA-NRCS Prosser Service Center
415 Wine Country Rd
Prosser, WA 99350-9555
509-786-1923

Chelan

WSU Extension Chelan County
400 Washington St
Wenatchee, WA 98801
509-667-6540
<http://county.wsu.edu/chelan-douglas/>

Cascadia Conservation District
215 Melody Ln
Wenatchee, WA 98801-2990
509-664-9370
<http://www.cascadiacd.org/>

USDA-NRCS Wenatchee Service Center
215 Melody Ln
Wenatchee, WA 98801-2990
509-664-9303

Clallam

WSU Extension Clallam County
223 E 4th St Ste 15
Port Angeles, WA 98362-3015
360-417-2279
<http://county.wsu.edu/clallam/>

Clallam Conservation District
1601 E Front St Ste A
Port Angeles, WA 98362-4646
360-452-1912 Ext 5
<http://www.clallamcd.org/>

USDA-NRCS Port Angeles Service Center
1601 E Front St Ste A
Port Angeles, WA 98362-4646
360-452-8994

Clark

WSU Extension Clark County
1919 NE 78th St
Vancouver, WA 98665-9752
360-397-6060
<http://county.wsu.edu/clark/>

Clark Conservation District
11104 NE 149th St Ste C 400
Brush Prairie, WA 98606-9406
360-883-1987
<http://www.clarkcd.org/>

USDA-NRCS Brush Prairie Service Center
11104 NE 149th St Ste C 400
Brush Prairie, WA 98606-9565
360-883-1987

Columbia

WSU Extension Columbia County
202 S 2nd St
Dayton, WA 99328-1327
509-382-4741
<http://county.wsu.edu/columbia/>

Columbia Conservation District
202 S 2nd St
Dayton, WA 99328-1327
509-382-4773 Ext 5

USDA-NRCS Dayton Service Center
202 S 2nd St
Dayton, WA 99328-1327
509-382-2421

Cowlitz

WSU Extension Cowlitz County
1946 3rd Ave
Longview, WA 98632-3234
<http://county.wsu.edu/cowlitz/>

Cowlitz County Conservation District
2125 8th Ave
Longview, WA 98632-4053
360-425-1880
<http://cowlitzcd.wordpress.com/welcome/cowlitz-conservation-district/>

USDA-NRCS Longview Service Center
2125 8th Ave
Longview, WA 98632-4053
360-425-1880

Douglas

WSU Extension Douglas County
203 S Rainier
PO Box 550
Waterville, WA 98858-0550
509-745-8531
<http://county.wsu.edu/chelan-douglas/>

Foster Creek Conservation District
103 N Baker St
PO Box 428
Waterville, WA 98858-0428
509-745-8362 Ext 3
<http://www.fostercreek.net/>

South Douglas Conservation District
103 N Baker St
PO Box 246
Waterville, WA 98858-0246
509-745-9160

USDA-NRCS Waterville Service Center
103 N Baker St
PO Box 428
Waterville, WA 98858-0428
509-745-8561

Ferry

WSU Extension Ferry County
350 E Delaware Ave Stop 9
Republic, WA 99166-9747
509-775-5225
<http://county.wsu.edu/ferry/>

Ferry Conservation District
84 E Delaware Ave
PO Box 1045
Republic, WA 99166-1045
509-775-3473 or 888-834-7516

USDA-NRCS Republic Service Center
84 E Delaware Ave
PO Box 315
Republic, WA 99166-0315
509-775-3473

Franklin

WSU Extension Franklin County
1016 N 4th Ave
Pasco, WA 99301-3706
509-545-3511
<http://county.wsu.edu/benton-franklin/>

Franklin Conservation District
1533 E Spokane St Ste C
Pasco, WA 99301
509-545-8546 Ext 4
<http://www.franklincd.org/>

USDA-NRCS Pasco Service Center
1620 N Road 44
Pasco, WA 99301-2667
509-545-8546

Garfield

WSU Extension Garfield County
757 Main St
PO Box 190
Pomeroy, WA 99347-0190
509-843-3701
<http://county.wsu.edu/garfield/>

Pomeroy Conservation District
804 W Main St
PO Box 468
Pomeroy, WA 99347-0468
509-843-1998

USDA-NRCS Pomeroy Service Center
804 W Main St
Pomeroy, WA 99347-9666
509-843-1997

Grant

WSU Extension Grant-Adams Area
35 C St NW
PO Box 37 (Courthouse)
Ephrata, WA 98823-0037
509-754-2011 Ext 413
<http://grant-adams.wsu.edu/>

Grant Conservation District
170 N Broadway Ave
Othello, WA 99344-1051
509-488-2802

Moses Lake Conservation District
528 W Broadway Ave
Moses Lake, WA 98837
509-765-5667

Warden Conservation District
1600 W 1st St
PO Box 177
Warden, WA 98857
509-349-7539

USDA-NRCS Ephrata Service Center
2145 Basin St SW
Ephrata, WA 98823-9451
509-754-2463

Grays Harbor

WSU Extension Grays Harbor County
32 Elma-McCleary Rd
PO Box 3018
Elma, WA 98541-3018
<http://graysharbor.wsu.edu/>

Grays Harbor Conservation District
330 Pioneer Ave W
Montesano, WA 98563-4412
360-249-5900
<http://graysharborcd.wordpress.com/>

USDA-NRCS Montesano Service Center
330 Pioneer Ave W
Montesano, WA 98563-4412
360-249-5900

Island

WSU Extension Island County
101 NE 6th
PO Box 5000
Coupeville, WA 98239-5000
360-679-7327
<http://county.wsu.edu/island/>

Whidbey Island Conservation District
1 NE 4th St
PO Box 490
Coupeville, WA 98239-0490
360-678-4708 or 888-678-4822
<http://whidbeycd.org/>

Note: Camano Island is served by the Snohomish CD

Jefferson

WSU Extension Jefferson County
380 Jefferson St
Port Townsend, WA 98368-5625
360-379-5610
<http://county.wsu.edu/jefferson/>

Jefferson County Conservation District
205 W Patison
Port Hadlock, WA 98339
360-385-4105
<http://www.jeffersoncd.org/>

King

WSU Extension King County
1000 Oaksdale Ave SW Ste 140
Renton, WA 98057-5212
206-205-3100
<http://county.wsu.edu/king/>

King Conservation District
1107 SW Grady Way Ste 130
Renton, WA 98057-5217
425-282-1897
<http://www.kingcd.org/>

USDA-NRCS Renton Service Center
941 Powell Ave SW Ste 102
Renton, WA 98057-2901
425-277-5580 Ext 3

Kitsap

WSU Kitsap County Extension
345 6th St Ste 550
Bremerton, WA 98337-1874
360-337-7157
<http://county.wsu.edu/kitsap/>

Kitsap Conservation District
10332 Central Valley Rd NE, Poulsbo
PO Box 2472
Silverdale, WA 98383-2472
360-337-7171
<http://kitsapcd.org/>

USDA-NRCS Port Orchard Service Center
1386 SE Lund Ave Ste 1
Port Orchard, WA 98366-5601
360-876-2115

Kittitas

WSU Extension Kittitas County
507 N Nanum St Ste 2
Ellensburg, WA 98926-2886
509-962-7507
<http://county.wsu.edu/kittitas/>

Kittitas County Conservation District
607 E Mountain View Ave
Ellensburg, WA 98926-3863
509-925-8585 Ext 4
<http://www.kccd.net/>

USDA-NRCS Ellensburg Service Center
607 E Mountain View Ave
Ellensburg, WA 98926-3863
509-925-8585

Klickitat

WSU Extension Klickitat County
228 W Main MS-CH-12
Goldendale, WA 98620-9597
509-773-5817
<http://county.wsu.edu/klickitat/>

Central and Eastern Klickitat Conservation Districts
1107 S Columbus Ave
Goldendale, WA 98620-9296
509-773-5823 Ext 5
<http://ckcd.org/>
<http://ekcd.org/>
Note: West Klickitat is served by the Underwood CD in Skamania county

USDA-NRCS Goldendale Service Center
1107 S Columbus Ave
Goldendale, WA 98620-9268
509-773-5822

Lewis

WSU Extension Lewis County
351 NW North St
MS: AES01
Chehalis, WA 98532-1900
360-740-1212
<http://county.wsu.edu/lewis/>

Lewis County Conservation District
1554 Bishop Rd
Chehalis, WA 98532-8710
360-748-0083
<http://lewiscountycd.wordpress.com/>

USDA-NRCS Chehalis Service Center
1554 Bishop Rd
Chehalis, WA 98532-8710
360-748-0083

Lincoln

WSU Extension Lincoln County
303 6th St
PO Box 399
Davenport, WA 99122-0399
509-725-4171
<http://county.wsu.edu/lincoln-adams/>

Lincoln County Conservation District
1310 Morgan St
PO Box 46
Davenport, WA 99122-0046
509-725-4181 Ext 3
<http://www.lincolncd.com>

USDA-NRCS Davenport Service Center
1310 Morgan St
PO Box 46
Davenport, WA 99122-0046
509-725-4501

Mason

WSU Extension Mason County
303 N 4th St
Shelton, WA 98584-3417
360-427-9670 Ext 680
<http://county.wsu.edu/mason/>

Mason Conservation District
450 W Business Park Rd
Shelton, WA 98584-1284
360-427-9436
<http://www.masoncd.org/>

Okanogan

WSU Extension Okanogan County
149 3rd Ave N Room 101
PO Box 391
Okanogan, WA 98840-0391
509-422-7245
<http://county.wsu.edu/okanogan/>

Okanogan Conservation District
1251 2nd Ave S Ste 101
Okanogan, WA 98840-9767
509-422-0855 Ext 5
<http://www.okanogancd.org/>

USDA-NRCS Okanogan Service Center
1251 2nd Ave S Ste 101
Okanogan, WA 98840-9767
509-442-2750

Pacific

WSU Extension Pacific County
1216 W Robert Bush Dr
PO Box 88
South Bend, WA 98586-0088
360-875-9331
<http://county.wsu.edu/pacific/>

Pacific Conservation District
1216 W Robert Bush Dr
PO Box 336
South Bend, WA 98586-0336
360-875-9424
<http://www.willapabay.org/~paccon/>

Pend Oreille

WSU Extension Pend Oreille County
418 S Scott Ave
PO Box 5045
Newport, WA 99156-5045
509-447-2401
<http://county.wsu.edu/pendoreille/>

Pend Oreille Conservation District
100 N Washington Ave, Rm 110
PO Box 465
Newport, WA 99156-0465
509-447-5370
<http://www.pocd.org/>

USDA-NRCS Newport Service Center
100 N Washington Ave, Rm 110
PO Box 280
Newport, WA 99156-9070
509-447-4217

Pierce

WSU Extension Pierce County
3602 Pacific Ave Ste B
Tacoma, WA 98418-7920
253-798-7180
<http://county.wsu.edu/pierce/>

Pierce Conservation District
5430 66th Ave E
PO Box 1057
Puyallup, WA 98371-0256
253-845-9770 or 866-845-9485
<http://www.pierccd.org/>

USDA-NRCS Puyallup Service Center
1011 E Main Ste 106
Puyallup, WA 98372-6768
253-845-9272

San Juan

WSU Extension San Juan County
221 Weber Way Ste LL
Friday Harbor, WA 98250-9375
360-378-4414
<http://sanjuan.wsu.edu/>

San Juan Islands Conservation District
540 Guard St Ste 150
350 Court St #10 (mail)
Friday Harbor, WA 98250-8044
360-378-6621
<http://www.sanjuanislandscd.org/>

Skagit

WSU Extension Skagit County
11768 Westar Lane Ste A
Burlington, WA 98233-3672
360-428-4270
<http://skagit.wsu.edu/>

Skagit Conservation District
2021 E College Way Ste 203
Mount Vernon, WA 98273-2373
360-428-4313
<http://www.skagitcd.org/>

USDA-NRCS Mount Vernon Service Center
2021 E College Way Ste 214
Mount Vernon, WA 98273-2373
360-428-7684

Skamania

WSU Extension Skamania County
710 Rock Creek Dr
PO Box 369
Stevenson, WA 98648-0790
509-427-3931
<http://county.wsu.edu/skamania>

Underwood Conservation District
170 NW Lincoln St
PO Box 96
White Salmon, WA 98672-0096
509-493-1936
<http://www.ucdwa.org/>

Snohomish

WSU Extension Snohomish County
600 128th St SE
Everett, WA 98208-6353
425-338-2400
<http://snohomish.wsu.edu/>

Snohomish Conservation District
528 91st Ave NE
Lake Stevens, WA 98258-2538
425-335-5634 Ext 4
<http://snohomishcd.org/>

USDA-NRCS Lake Stevens Service Center
528 91st Ave NE Ste C
Lake Stevens, WA 98258-2538
425-334-2828

Spokane

WSU Extension Spokane County
222 N Havana St
Spokane, WA 99202-4799
509-477-2048
<http://www.spokane-county.wsu.edu/>

Spokane County Conservation District
210 N Havana St
Spokane, WA 99202-4724
509-535-7274
<http://sccd.org/>

USDA-NRCS Spokane Service Center
8815 E Mission Ave Ste B
Spokane Valley, WA 99212-2532
509-924-7350

Stevens

WSU Extension Stevens County
986 S Main St Ste D
Colville, WA 99114-2513
509-684-2588
<http://county.wsu.edu/stevens/>

Stevens County Conservation District
232 Williams Lake Rd
Colville, WA 99114-9638
509-685-0937 Ext 3
http://www.co.stevens.wa.us/cons_district/

USDA-NRCS Colville Service Center
232 Williams Lake Rd
Colville, WA 99114-9638
509-685-0858

Thurston

WSU Extension Thurston County
5033 Harrison Ave NW
Olympia, WA 98502-5083
360-867-2151
<http://county.wsu.edu/thurston/>

Thurston Conservation District
2918 Ferguson St SW Ste 1-A
Tumwater, WA 98512-6187
360-754-3588
<http://www.thurstoncd.com/>

USDA-NRCS Olympia Service Center
1835 Black Lake Blvd SW Ste E
Olympia, WA 98512-5607
360-704-7740

Wahkiakum

WSU Extension Wahkiakum County
25 River Street Ste E
PO Box 278
Cathlamet, WA 98612-0278
360-795-3278
<http://county.wsu.edu/wahkiakum/>

Wahkiakum Conservation District
957 Steamboat Slough Rd, Skamokawa
PO Box 67
Cathlamet, WA 98612-0067
360-795-8240
<http://cowlitzcd.wordpress.com/welcome/wahkiakum-conservation-district/>

Walla Walla

WSU Extension Walla Walla County
328 W Poplar St
Walla Walla, WA 99362
509-524-2685
<http://county.wsu.edu/wallawalla/>

Walla Walla County Conservation District
325 N 13th St
Walla Walla, WA 99362
509-522-6340
<http://www.wvccd.net/>

USDA-NRCS Walla Walla Service Center
325 N 13th St
Walla Walla, WA 99362
509-522-6347

Whatcom

WSU Extension Whatcom County
1000 N Forest St Ste 201
Bellingham, WA 98225-5594
360-676-6736
<http://whatcom.wsu.edu/>

Whatcom Conservation District
6975 Hannegan Rd
Lynden, WA 98264-9019
360-354-2035 Ext 3
<http://www.whatcomcd.org/>

USDA-NRCS Lynden Service Center
6975 Hannegan Rd
Lynden, WA 98264-9019
360-354-5658

Whitman

WSU Extension Whitman County
310 N Main St
Colfax, WA 99111-1894
509-397-6290
<http://county.wsu.edu/whitman/>

Palouse Conservation District
1300 NE Henley Ct Ste 6
Pullman, WA 99163-5662
509-332-4101
<http://www.palousecd.org/>

Palouse Rock Lake Conservation District
3 E Front St
PO Box 438
Saint John, WA 99171-0438
509-648-3680
<http://prlcd.org/>

Pine Creek Conservation District
401 S State Route 27
Oakdale, WA 99158-5001
509-285-5122
<http://pinecreekcd.com/>

Whitman Conservation District
805 S Vista Point Dr Ste 2
Colfax, WA 99111-9565
509-397-4636 Ext 120
<http://whitmancd.wordpress.com/>

USDA-NRCS Colfax Service Center
805 S Vista Point Dr
Colfax, WA 99111-9565
509-397-4301

Yakima

WSU Extension Yakima County
2403 S 18th St Ste 100
Union Gap, WA 98903-1637
509-574-1600
<http://county.wsu.edu/yakima/>

North Yakima Conservation District
1606 Perry St Ste C
Yakima, WA 98902-5769
509-454-5736
<http://northyakimacd.wordpress.com/>

South Yakima Conservation District
1116 Yakima Valley Hwy
Sunnyside, WA 98944-1555
509-837-7911

USDA-NRCS Yakima Service Center
1606 Perry St
Yakima, WA 98902-5795
509-454-5743

USDA-NRCS Zillah Service Center
200 Cheyne Rd
Zillah, WA 98953-9764
509-829-3003

Acknowledgements

This Extension publication is based on a prior version (WSU Extension Bulletin EB1286) prepared by David M. Baumgartner, Donald P. Hanley, and Steve Gibbs.

By **Kevin W. Zobrist**, WSU Extension Forestry Specialist.

Copyright 2013 Washington State University

WSU Extension bulletins contain material written and produced for public distribution. Alternate formats of our educational materials are available upon request for persons with disabilities. Please contact Washington State University Extension for more information.

You may order copies of this and other publications from WSU Extension at 1-800-723-1763 or <http://pubs.wsu.edu>.

Issued by Washington State University Extension and the U.S. Department of Agriculture in furtherance of the Acts of May 8 and June 30, 1914. Extension programs and policies are consistent with federal and state laws and regulations on nondiscrimination regarding race, sex, religion, age, color, creed, and national or ethnic origin; physical, mental, or sensory disability; marital status or sexual orientation; and status as a Vietnam-era or disabled veteran. Evidence of noncompliance may be reported through your local WSU Extension office. Trade names have been used to simplify information; no endorsement is intended. Revised December 2013. *This publication replaces EB1286.*