3.1.16, 3.2.16
Lumbering
2 old growth forests
	Allegheny National Forest
	Cook Forest
we make the most of every harvested tree
debark – fuel, mulch
rounded sides – paper making, chipped turned into pulp 25 tons/roll
outer portion – most knot free, made into boards
center part – strongest , heartwood, made into structural beams, these have knots (imperfection, makes the wood a little less strong) artists love to use wood with knots
plywood - sandwich of thin wooden veneers, made by peeling a log in thin layers
1. clear cutting – clear out everything
	patch cut – small areas, usually 5 acres but can be as much as 40-200 acres, cut down trees
must replant the trees right after. the forester will replant 2-3 times the number of trees he took out.
one of the benefits of clear cutting is for intolerant species to give them a chance (ex. Douglas Fir (needs shade))
problems with clear cutting are: 	erosion
it can greatly change the environment
ecosystem becomes much simpler and less biodiverse
2. selective cutting – individual trees or groups of trees are harvested from time to time; keeps trees of all ages (all age forest); have a variety of life; better resists disease and insects; soft wood trees do not do well with selective cutting
forest manager – looks at the forest and decides if clear cutting or selective cutting should be done; work for the state
lumber companies reseed after harvesting the wood
[bookmark: _GoBack]	seed trees and shelter woods (select the best trees and leave them because those trees will produce seeds that are genetically better than the ones that they are cutting)
