

Sponsored by:

Virginia Cooperative Extension programs and employment are open to all, regardless of age, color, disability, gender, gender identity, gender expression, national origin, political affiliation, race, religion, sexual orientation, genetic information, veteran status, or any other basis protected by law. An equal opportunity/affirmative action employer.

Issued in furtherance of Cooperative Extension work, Virginia Polytechnic Institute and State University, Virginia State University, and the U.S. Department of Agriculture cooperating. Edwin J. Jones, Director, Virginia Cooperative Extension, Virginia Tech, Blacksburg; M. Ray McKinnie, Administrator, 1890 Extension Program, Virginia State University, Petersburg.

Extension is a joint program of Virginia Tech, Virginia State University, the U.S. Department of Agriculture, and state and local governments.

If you are a person with a disability and desire any assistive devices, services or other accommodations to participate in this activity, please contact Jennifer Gagnon, VFLEP Coordinator, at (540)231-6391/TDD* during business hours of 8:00 a.m. and 5 p.m. to discuss accommodations 5 days prior to the event.

*TDD number is (800)828-1120.

Who Should Take this Course:

Private forest landowners of any acreage; this course is not intended for forest landowners who have substantial experience working alone or with natural resource professionals in the management of their forests. Teachers, local leaders, and interested citizens are also welcome to join.

Why:

To gain an introductory level understanding of basic forest management principles and techniques and to use this understanding to become better land stewards.

View the syllabus and register on-line at: <http://forestupdate.frec.vt.edu>

Quotes from previous participants:

"The course was very relevant since it provided insight into managing my property. I like the idea of goal setting for the property. Also, 6.1 worksheet is great for putting together a time schedule."

"I liked the way it started, then moved in a slow, steady way, so everyone had a chance to understand and become involved."

"The reading was research based and informative. The accompanying books and the ones recommended for purchase created a good basic forest related library. The follow-up exercises brought the information to a personal level with hands-on experience."

On-line Woodland Options for Landowners

May 15 - August 4, 2017

On-line registration:

<http://forestupdate.frec.vt.edu>

**Virginia Forest
Landowner
Education
Program**

Where:

On-line, in the comfort of your own home

When:

Twelve-week self-paced course begins Monday, May 15, 2017, ends August 4, 2017

Cost: \$45 per household

Computer Requirements:

Participants will need a computer, web browser, an internet connection, and e-mail account. Access to a printer is desirable. In addition, participants should download the most current versions of Adobe Acrobat Reader DC, RealPlayer™ (look for the free version), and Google Earth Pro, all available for free on-line.

Materials:

All students will receive 4 books:

- Common Forest Trees of Virginia
- Forest Sustainability: The History, The Challenge, The Promise
- American Forests: A History of Resiliency and Recovery
- Plant Invaders of Mid-Atlantic Natural Areas

As well as access to an on-line Tree ID tutorial.

Only 1 set of print materials will be sent to each participating family; however, each family member may have their own account to access the on-line materials.

No additional text, materials or costs are required to complete the basic requirements; optional advanced assignments, which you are strongly encouraged to complete, require a dendrology field guide, digital camera, compass with adjustable declination setting, topographic quadrangle map, aerial photograph and soil survey (ordering information for all these supplies will be available in the Announcements section of the course).

Topics Covered Include:

- Setting management goals and objectives
- Writing a management plan
- Using aerial photos, topographic maps & soil surveys
- Determining boundary lines
- Forest ecology and management
- Working with natural resource professionals

Students completing all the advanced activities will finish the class with a draft forest management plan. Additionally, a group of mentors, consisting of natural resource professionals and experienced landowners, will interact with students weekly via discussion boards.

An optional end-of-semester field trip will allow students to hone their new skills and interact with one another and natural resource professionals. The date and location of the 2017 field trip will be announced the first week of class.

For more information, or if you've already taken this class and would like to be a mentor this year, please contact:

Andrew Vinson
 540/231-6494
 josephav@vt.edu
 228 Cheatham Hall 0324
 310 West Campus Drive
 Blacksburg, VA 24061

Register and pay on-line!

Visit <http://forestupdate.frec.vt.edu>

Or send this form and \$45 payment to:

Kathie Hollandsworth
 228 Cheatham Hall (0324)
 310 West Campus Drive
 Blacksburg, VA 24061
 (make checks payable to:
Virginia Tech Treasurer*).

Please print

Name(s) and e-mail addresses of all participating family members:

Street/P.O. _____

City _____

State _____ Zip _____

Phone _____

There will be a \$25 service charge for returned checks.

**2017 On-line Woodland Options
Registration**