

Arkansas and Oklahoma | Shortleaf-Bluestem Community Collaborative Landscape Restoration Project | 2015

Total acreage of
landscape: 348,482

Partners

- Arkansas Audubon Society
- Arkansas Forestry Commission
- Arkansas Game & Fish Commission
- Arkansas Natural Heritage Commission
- Arkansas State University
- Arkansas Technical University
- Arkansas Wildlife Federation
- Audubon Arkansas
- Monarch Joint Venture
- Monarch Watch
- Natural Resources Conservation Service
- Oklahoma Biological Survey
- Oklahoma Department of Wildlife Conservation
- Oklahoma Forestry Commission
- Oklahoma State University
- Ouachita Timber Purchasers
- National Wild Turkey Federation
- Northern Research Station
- Southern Research Station
- Quail Unlimited
- Tall Timbers
- The Nature Conservancy
- University of Arkansas
- U.S. Fish and Wildlife Service
- U.S. Forest Service
- Weyerhaeuser

Butterflies and other pollinators find more wildflowers in the CFLR-treated areas of the forest. © Douglas Zollner

The shortleaf pine-bluestem woodlands are home to 29 endemic species found nowhere else on earth. The woodlands also provide habitat for deer, turkey, quail, and red-cockaded woodpeckers. Through thinning and controlled burn treatments, the Shortleaf Pine-Bluestem Community CFLR is making the woodlands more resilient to wildfire, drought, insects, pollutants, and climate change to maintain the area's value for people and wildlife.

Results

- 353 jobs created and maintained on a yearly average
- \$50.5 million estimated total labor income (actual value \$50,578,676)
- 242,354.1 CCF timber sold
- \$479,173 leveraged funds
- 162,398.1 acres of hazardous fuels reduced

Contact information

McRee Anderson

The Nature Conservancy
Director, Fire Restoration Program
wanderson@tnc.org / (501) 804-3250

"I'm proud to be participating in the Shortleaf-Bluestem Community CFLR," says Larry Boccarossa of the Arkansas Timber Producers Association.

His organization has partnered for more than twenty years with the Arkansas Forestry Commission, and an additional twelve years with The Nature Conservancy, in presenting 1,040 training programs to more than 14,000 workers and foresters on environmental benefits of sustainable management.

Larry Boccarossa

A key component of this environmental training has been protecting vital natural systems such as the Shortleaf-Bluestem grasses of western Arkansas and southeastern Oklahoma, original to the Ouachita Mountains and the Ouachita National Forest in both states.

"The positive impact of controlled burns and careful tree harvesting in the Shortleaf-Bluestem environment in the Ouachitas has helped our workers and foresters save and create thousands of jobs that serve dozens of timber-using mills in the region," says Boccarossa.

"In addition, this work has protected dozens of pristine streams and rivers in the Ouachita through the use of Best Management Practices during timber harvesting and regeneration efforts."