Ritter 1

GOVERNMENT’S INTERACTION WITH FORESTS IN WICOMICO COUNTY

Justin Ritter

State governments of the United States had little to no involvement with forest owners and forestry practices around the turn of the 20th century. Several years after the turn of the 20th century and to today, the government has played a central role with regulating forestland owners and forestry practices. Today 41 percent of Maryland's forests are currently being harvested and the Maryland state government regulates how these forests are harvested. Maryland forests currently consist of 2.56 million acres (about 43% of Maryland's total land area) and 76 percent of the forest lands are owned by private individuals. The state has feared that due to the constant push for urban sprawl and the worry that private forestland owners will meet this demand because of profit driven motives, without conservation efforts Maryland's ecosystem could be ruined. The state stresses how important the conservation of these private forest lands is to maintain a balanced ecosystem. The forests that these owners control supply 2/3 of Maryland's drinking water and protect many species close to extinction. The Eastern Shore region also has a majority of non commercial private owners which tally 61.1 percent of the total amount of forest ownership in the region.

[image: image1.png]43% Forested
2.7 Million Acres

57% Not Forested
3.6 Million Acres

MD Forested Amounts

 In 1991, the Maryland Forest Conservation Act enacted programs to sustain the loss of forests created from private landowners and development interests. In 10 years the Act has already saved 79,174 acres of forest from being harvested and added 13,611 acres of forests to Maryland. Concerned with urban sprawl this Act has allowed only 42,902 acres to be cleared for development. The Maryland Forest Conservation Act not only created conservation programs but also gave feedback for individual counties. In a study conducted by the Forest Conservation Review from FY 1993 to FY 2002, Wicomico County cleared 42 percent and saved 58 percent of the forest acres reviewed by the Forest Conservation Review.
 Maryland has tried to use professional forests and the forest Stewardship contracts, but only 22 percent of private forestland owners use professional assistance for harvesting their lands.
 The fear of many environmentalists and forest professionals is that the majority of state forestland owners are senior citizens, and many question when the transferring of property goes to the next generation of landowners, what decisions will they choose? Will they create contracts with the state, clear cut, preserve, or sell to development?

However exciting it may be to see progressive conservation attempts by the state, still 61.6 percent of the Eastern Shore’s forests are in the hands of non-industrial private forest owners and their consumption of forest lands is also on the rise. From 1976 to 1989, private forestland owners in Maryland grew from 95,000 to 131,000 people. Small land tracts are also on the rise with 55 percent of the forest owners in Maryland owning less than 10 acres of forest in 1976 to 65 percent in 1989. These land tracts are being sub-divided at a faster rate possibly due to the effect of urban sprawl.

[image: image2.png]5% County & Municipal Forest
> 1% Other

5% Forest Industry

84% Private
Nonindustrial
Landowners

 Maryland Forest: Ownership of Forestland 2000

The problem of dominance in the private sector of forest ownership is not only felt by Maryland and the Eastern Shore. Fifty-seven percent of all forest land in the United States is privately owned, and private forest land dominates in the Eastern section of the United States.
 Two-thirds of all the forest land in the United States is classified as timberland. Once again the private sector controls the majority of timberland ownership by controlling 71 percent of U.S. timberland, and also accounts for 92 percent of timber harvesting during 2001. The brunt of the private sector's timber harvesting comes from non-industrial private owners which accounted for 58 percent of U.S. timberland and 63 percent of the national timber harvest in 2001. The non-industrial private sector has also increased its production of timber sales by 46 percent from 1986 to 2001. Industrial private foresters account for 13 percent of U.S. timberland and produce a national harvest amount of about 29 percent.

Public forests make up 29 percent of timberland ownership. Federal ownership even though making up 19 percent of the U.S. timberland total, only accounted for two percent of the national timber harvest in 2001. One probable explanation showing why the federal government had such a low timber harvest amount is that the government has made recent efforts to shift from using federal lands for primarily timber harvesting contracts towards today’s effort of creating more recreational activities on federal land. This could possibly be due to the effect of national sprawl and the government’s attempt to keep the public happy with concentrating higher amounts of recreational activities on federal lands while nationally more forests are disappearing. The level of timber cutting by the federal government has declined by 84 percent from 1986 to 2001. Other public forests, such as Maryland State forests made up 10 percent of the U.S. timberland total in 2001. These public forests show similar traits to federal forest lands and tallied six percent of the national timber harvest for 2001, decreasing their production by 14 percent from 1986 to 2001.

The rise of timber harvesting has leaded the public to wonder, what will be done to ensure conservation for the Nations Forests? To satisfy environmentalists, loggers, and the recreational using public, the national, state, and local governments have tried to satisfy all interest groups and in effect none of these interest groups have been able to fully achieve their goals. However one problem persists for all groups and that is the effect of urban sprawl throughout Wicomico County and the state of Maryland and the nation as a whole.
The Interest Groups and Their Problems

The two main interest groups, the loggers and the environmentalists, have been heavily at odds with each other for near a century. The power to make capital while having nature as the resource has been the way humanity has evolved and grown to this day. The problem occurs when exploiting resources impacts those that are not involved with the decision making. For the loggers of Maryland the classical argument has been that forest land owners have rights to their property and because of this they can do what they want with it. For the environmentalists of Maryland the classical argument has been that land owners are ruining the environment due to their harvesting practices and must be regulated; that they must be regulated because if not, the individual citizens of Maryland will suffer from a mal-developed environment; largely influenced by forest harvesters. Both of these interest groups have tried to influence government legislature in Maryland, and the government has responded by answering both. But before discussing how the government has answered both interest requests, we must understand the two different interest groups and what they bring to Maryland and Wicomico County.

 The timber harvesters of Maryland make up the fifth largest industry in the state, produce over $1 billion in annual revenue to the Maryland economy, and employ approximately 14,500 workers.
 However as already indicated, commercial timberland is on the decline as private industrial lands become more commonly invested by owners that might not have the same interests in cutting down trees as harvesters do. Also the Eastern Shore’s recent urban explosion of citizens, which consisted of 74,340 citizens in Wicomico in 1990 jumped up to 83,400 citizens in 2000. The effect of urban sprawl has created high land prices, and higher development price taxes on forest lands throughout the Eastern Shore. Because of this, “commodity producers are squeezed out of production.”
 This problem has led to the ever decreasing amount of industrial foresters in Maryland and has led the foresters to wonder what will the state do to help their profession?
The environmentalists of Maryland have also wondered what the state will do about urban sprawl which negatively effects the environment and ecosystems. They also wonder what the state will do to ensure that industrial timber harvesting does not destroy the ecosystem by carrying out hazardous and reckless practices. The City in History by Lewis Mumford, described how cities and their inhabitants have continuously ignored the environments:

So widespread was this deterioration of environment, so hardened have people in big cities become to it in the course of a century, that even the richer classes, who could presumably afford the best, to this day often indifferently embrace the worst.

As Mumford described, it seems as though everyone can hurt from a toxic environment even the rich. Environmentalists have been a make up of more affluent and educated American citizens. Maybe because they know as Mumford described, that even the upper class can not avoid the negative effects of a polluted environment. The national, state, and local governments had to find a way to partially satisfy all the interest groups needs.

You Just Bought A Forest In Wicomico County, What Interest Will You Pursue and How Will The Government Help You?

So you have finally purchased your first forest, what will you do? There are so many possibilities for forest land owners to pursue. You can pursue the interests of making capital from timber cutting or you can keep the trees standing as a testament of your caring relationship with nature. Whatever you want to do, the government can help you achieve your desires. To find all the right federal, state, and local programs that are offered to assist landowners can be a hard and difficult task. It can also be hard to find timber harvesters and forest management types that will satisfy forest land owners. The United States government knew that someone would have to have the professional knowledge to guide the diverse interests of forest owners around the country.
At the dawn of the 20th century Maryland had no formal state forest service. All this changed when the state received its first forest land through a gift given by two citizens-- John and Robert Garrett in 1906. These lands today are currently part of the Potomac- Garrett State Park located in Garrett County. The Maryland General Assembly created the State Board of Forestry in 1906 to manage the lands that were given to the state from the Garretts’. Similar to the scene of national forest conservation management at the time, the State Board promoted water quality protection, wildlife enhancement, recreation, and the promotion of timber sales. To manage these fields professional foresters were hired by the state and thus the “middle man” was created. The “middle man” is the professional in the field of forestry that can either help the interests of citizens wanting capital or wanting preservation. It is important to note here that the differences between the responsibilities foresters had in 1906 and what foresters’ responsibilities are today have not really dramatically changed even though a century separates the changing times. Foresters today can help interested land owners find timber harvesters and foresters can also help find and manage programs for environmentally spirited land owners. Fredrick W. Besley who became Maryland’s first state forester, conducted and published Maryland’s first professional forest survey after traveling the Maryland country side on a house-drawn buggy. This first forest survey of Maryland showed the first actual tallied problems of the effects of timber harvesting, and one could argue that this survey could be the root of the beginning of the public’s general push for state-sponsored conservation.

Government-sponsored education on managing forests started to become a primary attribute for state foresters. After much debate in 1919 it was decided that state forestry agencies would be the organization that would give cooperative assistance to private forest landowners. The United States Congress pass the Clark-McNary Act in 1924 gave funding for states to implement cooperative assistance programs for private land owners. When the Cooperative Management Act was enacted in 1950, private landowners would now work with the U.S. Forest Service through state agencies.
 That system in 1950 has remained similar to the professional foresters of today. State agencies today however have evolved into creating more of their own state to state laws that regulate forest usage in their respected area.
The Laws that the All Forest Owners Are Bound To

	Mandatory Laws

	Law and Year Introduced
	Requirements

	Forest Conservation Act 1991 (Maryland Law)
	To retain some level of forest acreage during harvesting

	Sediment and Soil Erosion Act 1984 (Maryland Law)
	To ensure healthy timber harvesting practices regarding the grounds erosion capability

	Seed Tree Law 1978 (Maryland Law)
	To reseed a certain amount of forests with pine tree seeds

	Provisional

	Law and year Introduced
	Requirements

	Critical Area 1984 (Maryland Law)
	To practice certain management specifications regarding land that is within 100 feet of critical areas of the Chesapeake Bay and other tributaries

	Endangered Species Act 1973 (National Law)
	To retain land from being cut if an endangered species is residing in the area that is wished to be cut

[image: image3.emf]

There are several types of laws that all forest land owners must abide by. Professional foresters are commonly used to assist forest land owners to help them abide to these laws. If someone does not abide by the laws set forth by the Department of Natural Resources, then the Department of the Environment can punish forest land owners. Some punishments can lead to penalties of up to $1000 dollars a day. The laws that are mandatory for all forest owners to abide by currently are the Seed Tree Law, the Soil and Erosion Act, and the Forest Conservation Act.
The Pine Tree Reforestation or the Seed Tree Law is laws that have affected the Eastern Shore. The Maryland General Assembly gathered from various studies in 1977 that the pine forest resources of Maryland were being harvested at a greater rate than they were being replanted, something had to be done to promote the interests of both timber harvesters losing profits and environmentalists wanting more trees to be planted. Thus the Pine Tree Reforestation Law was passed in 1978.

The requirements for the Seed Tree Law are implemented after timber harvests. The owner must leave at least eight loblolly pine trees per acre that are at least 14 inches or larger in diameter. These trees are left for the purpose of reseeding a cleared or thinned forest. These protected trees must not be cut for at least three years to ensure the re-growth process fully takes effect. The DNR will approve a cutting operation only if these trees have been reserved or the operators have an approved reforestation plan. DNR must approve plans that are applied within 30 days with acceptance or denial of the cutting operation.

The 1970s did see the birth of the first forest mandatory law in Maryland through the Seed Tree Law of 1978, but the 1970s also saw the nation as a whole beginning to enforce policies on landowners. For instance, the United States congress passed the Clear Air Act in 1970, Clear Water Act in 1972, and the Endangered Species Act of 1973. The citizens of America were not reluctant towards these laws in the 1970s, actually they supported the laws. On April 22, 1970, nearly 20 million American citizens participated in an event entitled “Earth Day” across the country, aimed at promoting environmental activism within the public and to the government.

For any commercial harvest on forest lands that is over 5,000 square feet of disturbed area or any area that crosses waterways, Maryland State Law requires that the harvester abide to the sediment and erosion control plan since 1984. This would include proper planning and harvest techniques that require timber harvested to be done in a healthy manner and prevent the land from unhealthy soil erosion. A standard plan for forest operators has been created to help foresters abide to the law.
 Anyone filing to subdivide their lands or apply for a grading, sediment and erosion control permit must have a qualified professional to prepare a Forest Stand Delineation (FSD). The FSD is an application that determines the suitable areas for forest conservation for the applicants land. Then the owner must arrange to have a qualified professional to create a Forest Conservation Plan (FCP). This plan will identify the limits of tree removal, create a construction timetable, provide a new planting or replanting plan, and create a two year management agreement addressing how newly planted forests will be maintained. After the plan is created, DNR will notify the applicant whether the plan is in coordination with the state laws within 45 days of the plan’s submission. Anyone that does not apply or disobeys the FCA and practices timber cutting without a FCP will be subject to plan revocation, civil penalties, or penalties of up to a possible $1000 per day.

The Soil and Erosion Act of 1984 was similar to the public attitude during the 1980s. A new fear had emerged created by a New York Times columnist Walter Sullivan with his article “Study Finds Warming Trend That Could Raise Sea Levels” August 22, 1981. His article stated as follows:
[image: image4.emf]

This article created fear for American citizens in the 1980s. The same year the Soil and Erosion Act was passed in Maryland; the federal government purchased over 8.6 million new forest land acres, the most land purchased in one year ever. The Soil and Erosion Act and the increase in federal purchasing were similar because they both were created in effect of the new public scare; global warming.

Maryland created the Forest Conservation Act in 1991 and was directed to forestland that was greater than 40,000 square feet. This Act applies to any person, state, national, or non-profit organization. A medium-density residential zone generally would require through the FCA that 25 percent of the forests be preserved. An urban area zoned for commercial use would generally require 15 percent of the forest to be preserved. Where little or no forest exists, the Act requires trees to be planted. In a medium density residential, agricultural, and resource area that has less than 20 percent of their land area described as forest cover the Act would require up to 20 percent of the area to require afforestation. The Maryland Department of Natural Resources administers the requirements for the FCA through the professional foresters for all the projects and lands that are not being monitored by a specific sponsored program.

The 1990s saw more progressive attempts towards protecting the environment through the Maryland Forest Conservation Act. Nationally however, the George H. W. Bush administration from 1988-1992 and the republican dominated congress all throughout the 1990s were not so supportive of these environmental movements. Maryland throughout the 1990s was a “blue” or democratic state. The Democratic Party, especially in Maryland, during the 1990s was more progressive concerning the environment than the federal government. The Forest Conservation Act that was created by Maryland was unique compared to the national concern about forests during the 1990s in that Maryland was the first state to have a conservation program mandatory by law for all forestland owners in the state.

All of these laws have partially helped the interests of environmentalists and timber harvesting capitalists, but have not completely solved the problem for any. Even though the environmentalists of Wicomico can boast that the timber harvesters will have to abide by the Seed Tree Law and replant cut down forests, the law seems to exhibit assurance to the harvester because it forces harvesters to replant for later harvesting. Once again, the question is who really wins?

Who wins from the Forest Conservation Act of 1991? Environmentalists were satisfied with the Act and its ability to protect trees before and after harvesting, but the Act also satisfied the interests of the logging industry because as this paper discusses later the state government implemented incentives for the logging industry in exchange for abiding by programs like the FCA.
Specifically, How Can a Forester Help You with Your Forest?

All of these mandatory laws can seem very drastic and hard for forest land owners to abide by and due to the continual decline of timber harvesters and profits; the state came up with new ways to regenerate the public interest in timber cutting. With the government imposing the regulations for harvesters and due to the control of distribution of publicly owned forests, the government had to come up with a new agenda to encourage timber production throughout the nation to expand. The Federal Farm Bill in effect was created in 1990, and the bill created the Forest Stewardship Program. The Forest Stewardship Plan which is directed by the Maryland DNR Forest Service provides management recommendations for landowner objectives. Management plans can range from wildlife, forestry, recreation, soil and water types of recommended management.

To be a part of the Forest Stewardship Plan, landowners must apply for government sponsored cost share programs as well as the Stewardship Incentive Program. And these programs are not a major burden for the landowner in that these cost share programs can assist with the funding for landowners to implement state mandatory laws. The Stewardship Incentive Program is a cost-share system where the federal government can reimburse landowners up to 75 percent of their expenses. There are four cost-share programs that the owner can choose from that run through the jurisdiction of the MD DNR Forest Service. The Forest Land Enhancement Program provides cost-shares from 50 up to 75 percent coverage for matching forestry and wildlife purchases by the forest owner. The Environmental Quality Incentive Program offers cost-shares of up to 50 percent. The Conservation Reserve Program provides financial incentives for greenways all around Maryland. The last program, the Woodland Incentive Program, provides incentives for non-industrial forest land ownerships between 10 and 500 acres with 50 percent funding for forestry practices. These cost-share programs can help the commercial forest owners by helping pay for the continuation of harvesting trees, or these programs can be used to assist an owner to reforest a land in the efforts to preserve the trees for recreational use.

Not only can the government supply appropriations to private forestland owners, the government has also developed programs to give incentives through the taxation of property for forest lands. The Forest Conservation and Management Agreement (FCMA) created in 1957, was designed to give forest land owners the option of freezing property tax assessments on their lands. To be a part of this program forest land owners must be a part of the Forest Stewardship Plan and work with the forester provided in their respected county. To qualify for the tax freeze the minimum woodlot size is five acres and the minimum time binding agreement is 15 years. The FCMA requires woodland owners to pay an entry free that is .22 percent of the value of their land and to pay for an inspection fee every 5 years equal to 20 percent of the entry fee.

Fifty acres of woodlands in Wicomico County that are not a part of the FCMA would have an annual tax bill of $2,500 or $50.00 per acre. With the FCMA however, that same 50 acre lot would pay off a $62.50 annual tax bill or $1.25 per acre.

Since the 1950s, owners can receive or save money from the government to either continue to harvest trees or to replant trees for preservation. The freedoms that all American’s have (the right to individual property) have in a sense cursed the efforts of both the environmentalists and the capitalists of the forest and forestry issue, for the government can not tell all the owners to either cut or save the trees, the choice has always been up to the owners.

But one fact is certain, more land is being lost annually even with these conservation programs. Author Donald Worster of Dust Bowl showed the historical progression of owners and nature and stated as follows:

The white man in a few centuries, mostly in one, reversed the slow work of nature that had been going on for millennia. Thus have come deserts, so long checked and held in restraint, to break their bonds. At every step the girdle of green about the inland deserts has been forced to give way and the desert itself literally allowed to expand…..If man destroys the balance and equilibrium demanded by nature, he must take the consequences.

So has the government leaving the choice up to the owner been progressive in trying to save the environment around them? Problems arise when choices are made by a minority of owners that possibly could hurt the larger and potentially unknowing community.
To Preserve Your Land or To Cut

To cut or preserve is a question that a lot of forest owners have to decide on every day. Forest cutting can produce profits of ​​​​​​​​​​over $560 per acre on the Eastern Shore region
, but other governmental programs can provide appropriations to land owners that want to conserve or preserve there forest by agreeing to a governmental contract.

Professional foresters once again can help the owners who want to cut their land by locating boundary lines, preparing a forest management plan, estimating the worth of the timber, assessing market and timing harvests, preparing and marketing timber sales packages, developing a sale contract, and supervising the logging operation.

Professional foresters can also help those who want to preserve their land by finding possible buyers or leasers of their land. These buyers could be state, preservation, or conservation groups. These groups have the option to buy or lease lands through easements. Easement payments are based on the fair market value of foregone development productivity costs.

Buying easements is a major attribute for DNR to acquire land. The catch is usually that the landowner must promise not to sub-divide or sell this land for residential purposes. The Local Land Trust Assistance program developed in 1988 has been the core of creating new conservations and preservations throughout Maryland through the purchasing of easements. This program creates conservations through the agreements of land trusts. Land trusts are “a nonprofit organization that, as all or part of its mission, actively works to conserve land by undertaking or assisting direct land transactions – primarily the purchase or acceptance of donations of land or conservation easements.”
 Some land trusts are targeted by the state for the creation of state parks. 2.6 million acres of agriculture and forest land trusts are protected through easements in Maryland. Easements become part of the title of the property and therefore all successive owners are bound to its provisions.”
 These easements can either be sold or donated. The advantages of donating an easement to the Land Trust program are that donating creates tax deductions. The disadvantage of donating easements is that the lands value will go down because the land can not be developed.
 The advantages of selling an easement are that the land owner will receive money to compensate for their loss of developmental rights on their property. The easement is worth, “whatever development value is being restricted.”
 The disadvantage for selling easements is that the profits made from easements can become taxed.

 Owners can maintain timber harvesting usage if the easement permits. Owners can also sell their logging rights to other various logging companies. The conservation groups that hold these easements also do not always have to manage their properties, the owners still can. The advantage of signing easements with government organizations is that property taxes for the land are dropped, rather than selling to private conservation groups where property taxes will still be collected. The usage of easements is a great asset to fight against an ever growing urban sprawl.

However, easements in Maryland have not stopped urban sprawl. The USDA Forest Service found that Maryland is losing an average of 7,200 acres of forests per year.
 The population increase in Wicomico County from 1990 to 2000 was 13.9 percent. From 2000 to 2004 the population in Wicomico County increased by 4.6 percent from 84,644 citizens to 88,682 citizens.

The state has also tried other methods to slow down the effects of urban sprawl. The state can also offer to lease your land for hunting purposes. Some income initiatives provide the owner with up to $15 an acre for providing a lease to the state to allow the public to hunt on. Leasing out the land in this form keeps the entitlement to the landowner as well as helps their pockets.

One conservation program that might want to lease your land could be the Conservation Reserve Enhancement Program (CREP). Under CREP, the average rental rate of land in Maryland is $70 per acre. These contracts are typically 10 to 15 years and easements can also be bought by the state of Maryland. This program also can provide cost-share opportunities for reforesting timber lands.

Land trusts are purchased and managed by federal, state, local, and private programs, but land purchases can also be made through appropriations from various government agencies.

The Maryland Agricultural Land Preservation Foundation was established in 1977 to protect agricultural land and woodlands in Maryland from urban expansion. Maryland and counties of Maryland administer this program, which provides funding for conservation easements that the government wishes to purchase. The Rural Legacy program created in 1997 worked with state and individual property owners to ensure land conservation initiatives throughout Maryland.

Program Open Space established in 1969 was created to protect Maryland’s natural resources for economic value and environmental value. Parks, playgrounds and gardens are purchased through this program. Program Open Space buys land funded through a .5 percentage tax of the state’s real estate transfer. To date Program Open Space has created 9.3 million dollars and has funded over 149 projects in Wicomico County.
 Most land is purchased directly by the program but easements can be purchased as well.

Even though there are at least 61 land trusts operating in Maryland with many different specific objectives, the general efforts of protection of these land trusts can be described as protecting cultural, historical values, and ecological values. The land trusts for the state of Maryland is ran by a state-wide trust which is the Maryland Environmental Trust. MET purchases easements for the state as well as accepts donated easements for the exchange for state income tax credits.
 MET to date has preserved over 860 properties totaling over 111,500 acres.

The amount of land protected throughout Maryland has accounted for 1,187,849 acres. Comparatively, 1,226,024 acres have been developed for residential, industrial, transportation and commercial purposes. Rural Legacy, MALPF, MET, Program Open Space, GreenPrint, MHT and county easement programs have protected 488,609 acres out of the total amount of land saved by the Maryland government since the 1960s.
 But if (as discussed earlier) over 7,000 acres of land are permanently lost a year due to urban sprawl, do these conservation programs truly achieve their purpose.
Government Lands of Wicomico County
Wicomico County Greenways

Wicomico County is characterized, “primarily by undeveloped forest, agricultural, and wetland areas. It also has a unique blend of urban and rural environments. Because of its strategic location in the center of the Delmarva Peninsula and at the intersection of two major highways, Rt. 13 and Rt. 50, it will likely remain its current status as a regional center of economic activity.”
 Even though most of the land is not publicly owned, much of the land is protected by tidal wetland regulations. The 1998 Wicomico County Comprehensive plan supported the idea of greenway development throughout the county. The Wicomico County planning commission worked with the Greenways commission to formulate a plan for a county wide greenway designation. The greenway systems of Wicomico County break into several areas. The Nanticoke River Greenway consists of significant acreage protected by natural heritage site along the Nanticoke River. Other acres are protected by the Fishing Bay Wildlife Management areas along the rivers shores. The Nassawango Creek Preserve consists of protected lands along the Nassawango Creek. The Nature Conservancy protects 3,300 acres and the Wicomico State Forest provides additional protected land along the creek. The Pocomoke River Regional Greenway protects lands along the Pocomoke River in Wicomico, Worcester, and Somerset counties. The land along the Pocomoke River in Wicomico County is privately owned, it is still protected by watershed regulations.

[image: image5.jpg]D

AGRICULTURAL EASEMENTS
AGRICULTURAL DISTRICTS
NOT IN AGRICULTURAL DISTRICTS
MET Easements

PRIVATE CONSERVATION LANDS
COUNTY PARKS.

STATE LANDS

FEDERAL LANDS
—EXISTING GREENWAYS

= Em POTENTIAL GREENWAYS

[l | | limim]]

State Forests

In 1936, the US Department of Agriculture Forest Service began acquiring property where the current Wicomico Demonstration State Forest resides. At this time when there were no state forests in Wicomico County this set of land was a national forest and was entitled the Eastern Shore Forest of the Allegheny Forest Experiment Station. This land was set up for experimenting with various types of chemicals with trees conducted by the US Forest Service.

The demonstration forest land was purchased from eight different owners between 1936 and 1941 with prices ranging from $7.55 to $12.00 per acre. The 10 parcels ranged from 10 to 287 acres in size. On July 28, 1942, the Department of Forest and Parks began leasing the forest to various hunting clubs and other organizations for $1.00 per acre per year. This arrangement continued until September 20, 1955, when the land was deeded to the state to be used “for public purposes,” and thus the Wicomico Demonstration Forest was born.

Three major wild fires have occurred on the forestland in the last 50 years. The Wicomico Demonstration State Forest now takes preventative measures by implementing prescribed burns in 1981. Since the origins of this management practice no major wild fires have occurred.

Out of the 1,300 total acres on the Wicomico Demonstration Forest, 913.4 acres have been harvested since 1962. Even though this seems fairly conservative in terms of harvesting standards, the acres that were not harvested were farm fields that fall under the jurisdiction of the Wicomico Demonstration Forest. So since 1962 the whole forest has been cut down at least once!

The only other state forest in Wicomico County is the Pocomoke River State Forest. This forest lies between Worcester and Wicomico County. Wicomico County owns 10 acres out of 17,285 with 17,275 acres lying in Worcester County. Limited use of recreation is applied to this forest because most of the forest is used to demonstrate stewardship and forestry practices.

County Parks

There are 36 county parks spreading throughout Wicomico County. These parks combine for a total of 25,365.4 acres of land. These parks are funded by the Open Space Program. Construction fees have been funded through the Inland Waterway Fund. This fund is a five percent excise tax on all boat sales and title claims in Maryland. There are also other variables that help fund the budget as twenty eight percent of the county tax is spent towards the Recreations and Parks of Wicomico County. However, 28 percent is not spent on forests alone. The Wicomico Civic Center is where a substantial amount of the allotted tax expenditures goes.

	OTHER PUBLIC LANDS

	Wildlife Management Areas

	Johnson WMA
	115 acres

	Nanticoke River WMA
	1,587 acres

	Ellis Bay WMA
	2,874 acres

	Protecting Endangered Species

	Plum Creek National Heritage Area
	198 acres

	Federal Conservation Programs

	Rural Legacy- Quantico Creek

	13,637 acres

Final Thesis

Statistically, the number of trees growing on the Lower Eastern Shore (Wicomico, Dorchester, Worchester, and Somerset Counties) has grown heavily since 1986. In the year 1986, the dominant tree the Loblolly pine tree had an estimated amount of 35 million loblolly pine trees standing on the Eastern Shore region. In 1999, that total had risen by about 3 million to total 38 million. Conservation programs and Forest Stewardship programs have then in effect partially caused success in increasing the amount of trees on the Eastern Shore, but have still failed miserably to decrease the level of tree consumption.

In 1986, approximately 830 million board feet of timber was produced from the Eastern Shore. In 1999, that number had risen to an estimated 960 million board feet. So have these conservation programs been created in vain? That is, have these programs in effect created more trees to be only cut down later?

Whatever your opinion is, one fact is certain. Today’s system of government has allowed the owner to make the choice of preserving trees or cutting trees. This is the fundamental portrayal of American history; for citizens to have the right to individual property. So, as long as you don’t disobey the mandatory laws as described earlier, and your land isn’t encroaching upon endangered species or critical areas, the choice to preserve or harvest forests remains in the hands of owners.

The dominant factor however in showing how individuals typically use their property is based upon the forever expanding amount of urban sprawl throughout Maryland. 7,200 acres of land are continuously being lost in Maryland every year from urban sprawl even though many conservation programs have attempted to stop this trend.

Because private non-industrial forest owners do not seem driven to become a commercial industry and are the majority of the type of forest ownership on the Eastern Shore, the Eastern Shore has been limited to extensive governmental programs aimed at protecting massive amounts of woodlands. The Greenways around the waterways of Wicomico County, the Ellis Bay Wild Life Management Area, Open Space created parks, and the Wicomico Demonstration State Forest were the major government programs surrounding Wicomico County during the year 2000 and these lands total slightly over 20,000 acres of total protected land in Wicomico County. These 20,000+ acres are not even a tenth of the total amount of forest lands in Wicomico County which is 554,557 acres.

For America to either fully financially benefit from timber harvesting or for America to become a John Muir-based preservationist state, the government has made it clear. The choice is up to the owner. But, has this been the right path to take. An ancient proverb once read, “Man strides over the earth and deserts follow in his footsteps.”
 Are the federal, state, and local governments allowing the United States to turn into a desert because it gives responsibility to landowners that more than likely ignore keeping a healthy environment?

We as Americans view history differently because of how new this country is. What concerns Americans the most is how choices affect them now. All Americans want to do is make a decent living and because of this many areas have been abused like maintaining healthy forests. No matter if you believe global warming is real or just a natural temperature rise, one fact is certain more and more forests are being lost. If Americans looked at the bigger picture, they might see what this country would look like if the abusing continued. A desert will not sprout up in America in our lifetimes or maybe even our grandchildren’s, but what about 10, 20, or even 30 generations from now? Will the Wicomico River still be flowing through Wicomico County then? Maybe not if the loss of forests remains the same.
� Anonymous. “Maryland’s Lower Eastern Shore Resource Assessment,” � HYPERLINK "http://www.dnr.state.md.us/forests/download/sf_mgt_plan_chapters/chapter2.cfl.pdf" ��www.dnr.state.md.us/forests/download/sf_mgt_plan_chapters/chapter2.cfl.pdf� accessed March 31, 2006

� Jonathan Kays. “Woodland Management,--Past, Present, and Future,” � HYPERLINK "http://www.agnr.umd.edu/MCE/Publications/Publication.cfm?ID=79" ��http://www.agnr.umd.edu/MCE/Publications/Publication.cfm?ID=79�, accessed May 23, 2006

� Anonymous ."The Maryland Forest Conservation Act," � HYPERLINK "http://www.dnr.state.md.us/forests/download/FCA_10_year_review.pdf" ��http://www.dnr.state.md.us/forests/download/FCA_10_year_review.pdf� accessed May 23, 2006

� Anonymous. "Maryland's Family Forests Facing Increasing Risks," � HYPERLINK "http://www.dnr.state.md.us/forests/download/MDFamilyForestFactsandChallenges0930051.pdf" ��http://www.dnr.state.md.us/forests/download/MDFamilyForestFactsandChallenges0930051.pdf� accessed May 23, 2006

� Anonymous. “Maryland’s Lower Eastern Shore- Resource Assessment.” � HYPERLINK "http://www.dnr.state.md.us/forests/download/sf_mgt_plan_chapters/chapter2cfl.pdf" ��www.dnr.state.md.us/forests/download/sf_mgt_plan_chapters/chapter2cfl.pdf� accessed May 23, 2006

� Anonymous. “Woodland Management,--Past, Present, and Future,” � HYPERLINK "http://www.agnr.umd.edu/MCE/Publications/Publication.cfm?ID=79" ��http://www.agnr.umd.edu/MCE/Publications/Publication.cfm?ID=79� accessed May 23, 2006

� W. Brad Smith, Patrick D. Miles, John S. Vissage, and Scott A. Pugh. Forest Resources of the United States. (U.S. Department of Agriculture, 2002), 3.

� W. Brad Smith, Patrick D. Miles, John S. Vissage, and Scott A. Pugh. Forest Resources of the United States. (U.S. Department of Agriculture 2002), 8.	

� � W. Brad Smith, Patrick D. Miles, John S. Vissage, and Scott A. Pugh. Forest Resources of the United States. (U.S. Department of Agriculture, 2002), 9.

�Anonymous. "Promoting Excellence in Forestry." Maryland's Master Logger Program [undated brochure]

�Anonymous. “Chapter-2 Maryland’s Lower Eastern Shore- Resource Assessment,” � HYPERLINK "http://www.dnr.state.md.us/forests/download/sf_mgt_plan_chapters/chapter2cfl.pdf" ��www.dnr.state.md.us/forests/download/sf_mgt_plan_chapters/chapter2cfl.pdf� accessed May 23, 2006

� Lewis Mumford, The City In History. (1961), 461.

� Anonymous. “MD DNR Forest Service: 100 Years of Forest Conservation Historical Milestones and Legislative Authorities,” � HYPERLINK "http://www.dnr.state.md.us/centennial/milestones.asp" ��www.dnr.state.md.us/centennial/milestones.asp� accessed May 23, 2006

�Anonymous. “Current and Historical Rare, Threatened, and Endangered Species of Wicomico County, Maryland,” � HYPERLINK "http://www.dnr.state.md.us/wildlife/rte/rte04wico.pdf" ��http://www.dnr.state.md.us/wildlife/rte/rte04wico.pdf� accessed May 23, 2006

�Anonymous. “A Guide to Maryland’s Regulation Forestry and Related Practice,” � HYPERLINK "http://www.dnr.state.md.us/forests/publications/frg.html" ��www.dnr.state.md.us/forests/publications/frg.html� accessed May 23, 2006

� Anonymous. “A Guide to Maryland’s Regulation Forestry and Related Practice,” � HYPERLINK "http://www.dnr.state.md.us/forests/publications/frg.html" ��www.dnr.state.md.us/forests/publications/frg.html� accessed May 23, 2006

�Anonymous. “Environmental Timeline.” � HYPERLINK "http://earthday.wilderness.org/history/timeline_list.pdf" ��http://earthday.wilderness.org/history/timeline_list.pdf� accessed May 23, 2006

� Anonymous. “A Guide to Maryland’s Regulation Forestry and Related Practice,” � HYPERLINK "http://www.dnr.state.md.us/forests/publications/frg.html" ��www.dnr.state.md.us/forests/publications/frg.html� accessed May 23, 2006

� Anonymous. “A Guide to Maryland’s Regulation Forestry and Related Practice,” � HYPERLINK "http://www.dnr.state.md.us/forests/publications/frg.html" ��www.dnr.state.md.us/forests/publications/frg.html� accessed May 23, 2006

� Walter Sullivan. “Study Finds Warming Trend That Could Raise Sea Levels,” New York Times 22 Aug. 1981

� Anonymous. “Environmental Timeline.” � HYPERLINK "http://earthday.wilderness.org/history/timeline_list.pdf" ��http://earthday.wilderness.org/history/timeline_list.pdf� accessed May 23, 2006

� Anonymous. “A Guide to Maryland’s Regulation Forestry and Related Practice,” � HYPERLINK "http://www.dnr.state.md.us/forests/publications/frg.html" ��www.dnr.state.md.us/forests/publications/frg.html� accessed May 23, 2006

� Anonymous. “MD DNR Forest Service: 100 Years of Forest Conservation Historical Milestones and Legislative Authorities,” � HYPERLINK "http://www.dnr.state.md.us/centennial/milestones.asp" ��www.dnr.state.md.us/centennial/milestones.asp� accessed May 23, 2006

� Anonymous. “Assistance for Forest Landowners,” [undated brochure]

� Anonymous. “Forest Conservation And Management Means Property Tax Savings” [undated brochure]

� Donald Worster, Dust Bowl (1979), 200

� Anonymous “Water Quality and Wildlife Habitat in Pine Stands of Delmarva,” [undated brochure]

� Anonymous “Promoting Excellence in Forestry,” Maryland’s Mast Logger Program [undated brochure]

� Rina Aviram. “Land Trusts- Local Land Conservation in Maryland,” [undated brochure]

� Rina Aviram. “Land Trusts- Local Land Conservation in Maryland,” [undated brochure]

� Anonymous “Maryland Environmental Trust, How Does it work? Commonly Asked Questions about Conservation Easements,” � HYPERLINK "http://www.dnr.state.md.us/met.cd.html" ��www.dnr.state.md.us/met.cd.html� accessed May 23, 2006

� Rina Aviram. “Price of Easements-Local Land Conservation in Maryland,” [undated brochure]

� Rina Aviram. “Tax Incentives- Local Land Conservation in Maryland,” [undated brochure]

� Rina Aviram. “Land Trusts- Local Land Conservation in Maryland,” [undated brochure]

� Anonymous. "Strategic Forest Lands Assessment,” � HYPERLINK "http://www.dnr.state.md.us/forests/sfla_report.pdf" ��www.dnr.state.md.us/forests/sfla_report.pdf� accessed May 23, 2006

� Anonymous. “U.S. Census Bureau, State and County Quick Fact, Wicomico Maryland,” � HYPERLINK "http://quickfacts.census.gov/qfd/states/24/24045.html" ��http://quickfacts.census.gov/qfd/states/24/24045.html� accessed May 23, 2006

� Anoymous. “Water Quality and Wildlife Habitat in Pine Stands on Delmarva,” [undated brochure]

� Anonymous. “Absolutely the Best Environmental Incentive Program Available to Maryland Farmers,” [undated brochure]

�Anonymous. “Wicomico County Recreation, Parks, and Tourism,” � HYPERLINK "http://www.wicomicorecandparks.org/about.htm#Report" ��http://www.wicomicorecandparks.org/about.htm#Report� accessed May 23, 2006

� Rina Aviram. “Local Land Conservation in Maryland,” [undated brochure]

� Rina Aviram. “Amount of Land Protected,” [undated brochure]

�Anonymous. “Maryland Atlas of Greenways, Water Trails, and Green Infrastructure,” � HYPERLINK "http://www.dnr.state.md.us/greenways/counties/wicomico.html" ��www.dnr.state.md.us/greenways/counties/wicomico.html� accessed May 23, 2006

� Anonymous. “Maryland Atlas of Greenways, Water Trails, and Green Infrastructure,” � HYPERLINK "http://www.dnr.state.md.us/greenways/counties/wicomico.html" ��www.dnr.state.md.us/greenways/counties/wicomico.html� accessed May 23, 2006

� Anonymous. “History of the Wicomico Demonstration Forest,” [undated brochure]

� Anonymous. “Annual Report of 05 Fiscal Year, Wicomico County Recreation, Parks, and Tourism & The Wicomico Youth & Civic Center,” � HYPERLINK "http://www.wicomicorecandparks.org/2005_annual_report.pdf" ��http://www.wicomicorecandparks.org/2005_annual_report.pdf� accessed May 23, 2006

� Anonymous. “DNR Lands Strategic Plan for Recreation and Conservation, Eastern Region,” � HYPERLINK "http://www.dnr.state.md.us/resourceplanning/isplan.pdf" ��www.dnr.state.md.us/resourceplanning/isplan.pdf� accessed May 23, 2006

� Anonymous. ‘The Maryland Forest Conservation Act, “A Five Year Review Summary,” � HYPERLINK "http://www.dnr.state.md.us/forests/download/5yearFCAreview.pdf" ��www.dnr.state.md.us/forests/download/5yearFCAreview.pdf� accessed May 23, 2006

� Donald Worster, Dust Bowl. (1979), 231

