
�

March 2012 Briefing Book

National Forests
in North Carolina

�

�

(this page intentionally left blank)

Page 1

National Forests in North Carolina 2012 Briefing Book

Table of Contents

USDA Forest Service Organizational Structure 3

Forest Accomplishments

Trails Strategy Initiative Underway 4

NFsNC Revises Uwharrie Forest Plan 4

Agency Surpasses Watershed Improvement Target 4

Nantahala/Pisgah Restoration Work Continues 4

Protecting Pristine Areas through Land Acquisition 5

Restoring Longleaf Pine in the Piedmont and Coastal Plain 5

Agency Unveils Chattooga Wild and Scenic River Assessment 5

District Accomplishments

Cheoah and Tusquitee Ranger Districts, Nantahala National Forest 6

Nantahala District, Nantahala National Forest 8

Pisgah District, Pisgah National Forest 10

Appalachian District, Pisgah National Forest 12

Grandfather District, Pisgah National Forest 14

Uwharrie District (Uwharrie National Forest) 16

Croatan District (Croatan National Forest) 18

FY 2011 Forest Facts 20

NFsNC Contact Information 27

Page 2

ORGANIZATIONAL STRUCTURE

U.S. DEPARTMENT OF AGRICULTURE

Tom Vilsak, Secretary

Kathleen Merrigan, Deputy Secretary

Harris Sherman, Under Secretary for Natural Resources & Environment

FOREST SERVICE
(Budget: Interior & Related Agencies)

Tom Tidwell, Chief

Mary Wagner, Associate Chief
Elizabeth Agpaoa, Regional Forester, Southern Region

NATIONAL FORESTS IN NORTH CAROLINA

Vacant, Forest Supervisor 828-257-4268

Diane Rubiaco, Deputy Forest Supervisor drubiaco@fs.fed.us 828-257-4270

District Rangers

Tina Tilley, Appalachian District, Burnsville ttilley@fs.fed.us 828-682-6146

Lauren Stull, Cheoah District, Robbinsville lbstull@fs.fed.us 828-479-6431

John F. "Pancho" Smith, Croatan District, New Bern jsmith03@fs.fed.us 252-638-5628

John Crockett, Grandfather District, Nebo jwcrockett@fs.fed.us 828-652-2144

Mike Wilkins, Nantahala District, Franklin mwilkins@fs.fed.us 828-524-6441

Derek Ibarguen, Pisgah District, Pisgah Forest dibarguen@fs.fed.us 828-877-3265

Lauren Stull, Tusquitee District, Murphy lbstull@fs.fed.us 828-837-5152

Deborah Walker, Uwharrie District, Troy deborahwalker@fs.fed.us 910-576-6391

WEBSITES
Forest Service: www.fs.fed.us
Southern Region: www.fs.fed.us/r8

 National Forests in North Carolina: www.fs.usda.gov/nfsnc

Page 3

2011 Accomplishments
National Forests in North Carolina

By the Numbers

Acreage: 1.25 million acres (Nantahala, Pisgah, Uwharrie, and Croatan National Forests)
Employees: 212

Accomplishments

Trails Strategy Initiative Underway
In Fiscal Year (FY) 2011, the National Forests in North Carolina (NFsNC) made final preparations for
the roll-out of its Trails Strategy initiative. The agency unveiled the effort in December 2011. In 2012,
trail enthusiasts and others in North Carolina have the chance to provide input on the Forest Service’s
trail planning process. This year-long effort gives partners the opportunity to identify sustainable trail
systems in the four national forests.

NFsNC Revises Uwharrie Forest Plan
NFsNC released the proposed Plan and Draft Environmental Impact Statement for the Uwharrie National
Forest during the summer of 2011. This management plan was the outcome of a collaborative process
involving the Forest Service, other agencies, representatives of numerous non-governmental
organizations and other interested citizens. Key emphasis areas for the new plan include increasing the
amount of longleaf pine forests, increasing use of prescribed fire as a management tool, continuing to
provide high quality recreation opportunities, and protecting historic and archaeological resources. A
decision on the plan is expected in early 2012.

Agency Surpasses Watershed Improvement Target
NFsNC surpassed its goal of improving 172 acres of watersheds in 2011. NFsNC improved 179 acres of
watersheds, or 104 percent of the 2011 target. The agency improved watershed conditions by eliminating
illegal motor vehicle access on user-created roads and trails, reducing erosion and stabilizing erosion
prone soils. The Forest Service also used natural channel design techniques to stabilize stream channels
and improve aquatic and riparian habitat.

Nantahala/Pisgah Restoration Work Continues
The Nantahala/Pisgah Restoration Steering Committee is continuing to address the six restoration goals
identified for the Nantahala and Pisgah National Forests. The committee, which meets quarterly, consists
of individuals from the Forest Service, state agencies and interested stakeholder organizations who work
collaboratively to align restoration goals with project-level forest management. The committee formed
working groups to address four goals or issues: invasive species; wildlife habitat; hemlock woolly
adelgid control; and prescribed fire. One project that has grown out of this committee’s work is an
amendment to the Nantahala and Pisgah Forest Plan that allows for increased use of prescribed fire on
the landscape. Another project considers additional resources to prioritize project planning – going
beyond timber resources to also consider watershed condition, the need for prescribed fire, and the need
to treat invasive plants.

Page 4

2011 Accomplishments (cont.)
National Forests in North Carolina

Protecting Pristine Areas through Land Acquisition
Last year, NFsNC purchased a 35-acre, pristine tract of land from Southern Appalachian Highlands
Conservancy. The Macon County tract is adjacent to the Appalachian National Scenic Trail and
surrounded by the Nantahala National Forest. NFsNC acquired the tract using a combination of
Appalachian Trail and critical in-holding funds in August 2011. This tract protects scenic values of the
Appalachian Trail and Wesser Bald Fire Tower, which overlooks the surrounding Nantahala Mountains.
This tract exemplifies the “threatened treasures” in North Carolina – key inholding tracts identified for
Forest Service acquisition through the Land and Water Conservation Fund in 2012 and 2013.

Restoring Longleaf Pine in the Piedmont and Coastal Plain
NFsNC continued its efforts to restore longleaf pine in the national forests of the piedmont and coastal
plain. Close to 80 acres of longleaf pine were planted in the Uwharrie National Forest in FY 2011. Also,
the agency unveiled the draft Uwharrie National Forest plan which calls for restoration of longleaf pine
at the rate of 100 acres per year for the life of the plan. More than 800 acres of the Uwharrie are restored
to longleaf pine. In the Croatan National Forest, prescribed burns in longleaf pine covered more than
3,300 acres in 2011. There are approximately 15,000 acres of longleaf pine on the forest.

Agency Unveils Chattooga Wild and Scenic River Assessment
In FY 2011, the Forest Service released an environmental assessment (EA) on managing recreation uses
on the upper segment of the Chattooga Wild and Scenic River. A 30-day comment period allowed the
public to provide input on the EA and preferred alternative. The preferred alternative allowed whitewater
boating on the upper river in winter and spring and preserves a boat-free experience for other users the
rest of the year.

The Forest Service unveiled its management plan for the Chattooga River in
January 2012.

Page 5

NFsNC Ranger Districts: Cheoah and Tusquitee
District Ranger: Lauren Stull

By the Numbers

Acreage: 272, 800 acres
Employees: 35

Accomplishments

Protecting Forests against Hemlock Woolly Adelgid
(HWA)
In Fiscal Year (FY) 2011, the Cheoah and Tusquitee Ranger
Districts used both systemic insecticide treatments and
predator beetles to protect over 450 acres of national forest
from the HWA. NFsNC has a treatment program to address
the HWA problem in western North Carolina. Part of the
program includes a working group made up of local
conservation groups and members of the Restoration
Steering Committee.

Celebrating Joyce Kilmer Memorial Forest 75th
Anniversary
In 2011, the Cheoah Ranger District, in cooperation with
many community partners, hosted a celebration to honor the
75th anniversary of the Joyce Kilmer Memorial Forest. Approximately 250 people attended the
celebration held July 30 at the Rattler Ford Campground. The ceremony featured a reading of Joyce
Kilmer’s best-known work, the poem “Trees,” by Kilmer’s granddaughter Miriam Kilmer and a Member
of the Eastern Band of Cherokee Indians.

Promoting Forest Health with Prescribed Burning
This year, the Cheoah and Tusquitee Ranger Districts conducted prescribed burns on more than 4,500
acres of national forest, promoting healthy forests and wildlife habitat.

Agency Improves Recreation Facilities
A number of improvements were made to developed recreation facilities across the Cheoah and
Tusquitee Ranger Districts in 2011. Rattler Ford Campground, Horse Cove Campground and Tsali
Campground received new picnic tables, improved signage and parking area improvements. This year
the Forest Service transitioned the Jackrabbit Campground to municipal water and sewer systems,
ensuring more reliable services to visitors. A grand-opening event was held at the popular Jackrabbit
Mountain Bike and Hiking Trail. New bathrooms and potable water were also installed at the trailhead.
These improvements continue to enhance the recreation experience for the forests’ many visitors.

District Uses Special Hiring Authority to Hire Firefighter
The agency recently hired Cody Trout-Thomas through a program that hires graduates of the Job Corps
program. Cody is a graduate of the Schenck Job Corps Center in Pisgah Forest, N.C. He was hired under
the Student Career Experience Program, which converts students to permanent employees after 640
work hours. Cody is a wildland firefighter and is also working in the recreation program on the
Tusquitee Ranger District. Cody, a native of Texas, is excited about the opportunity to work on the
district.

District Silviculturist David Casey treating
hemlock trees with insecticide to fight the
HWA.

Page 6

(Note: Numbered sites on the Pisgah and Nantahala National Forest maps are identified in the Guide to
National Forests in North Carolina.)

Page 7

NFsNC Ranger District: Nantahala
District Ranger: Mike Wilkins

By the Numbers

Acreage: 259,110 acres
Employees: 29

Accomplishments

Bartram Trail Land Acquisition
The Bartram Trail, a National Recreation Trail, traverses approximately 72 miles across the Nantahala
Ranger District. The Bartram Trail Society acquired a 10.1 acre tract of land adjacent to a trail near Gray
Gap. The purchase allowed the Nantahala Ranger District to move a section of trail to a site location that
is easier to maintain and safer for public use on this nationally significant trail. Negotiations for the
acquisition occurred over a 13-year period.

Reconstructing Wayehutta OHV Trail
The District completed reconstruction of a large section of the Wayehutta Off-Highway Vehicle (OHV)
area. Using a $75,000 National Recreation Trails Program grant, the Forest Service reconstructed 13
miles of the 24-mile trail. This project was necessary to prevent siltation in the local watershed and to
protect the trail infrastructure from further resource damage. Visitor feedback on the improvements has
been overwhelmingly positive. District staff worked in conjunction with Smoky Mountain OHV Club
representatives and contractors to implement solutions to the resource issues.

District Provides Temporary, Non-Commercial Guide Permits
Commercial use for outfitting/guiding on the Nantahala River has been limited to existing outfitters
since the permitting system began in 1983. Over the years, the agency has received many requests to use
the Nantahala River. Forest Service policy changed in 2008, allowing for the issuance of temporary
special use permits for outfitting/guiding activities. While there is still a need to limit long-term permits,
the Forest Service determined there was unused capacity on weekdays on the river. In 2011, the decision
was made to issue 12 temporary permits to groups such as camps, universities and clubs for the
opportunity to use the Nantahala River to train young paddlers. The decision allows more groups to use
and enjoy the scenic river.

Stretch of Road 711 Restored
In 2011, the Nantahala Ranger District restored and repaved 5.8 miles of National Forest Service Road
(NFSR) 711. Funding for the $875,000 project came from capital improvement and maintenance funds.
Constructed in the early 1960s, the road came under disrepair over the years. The 15.1-mile road, a key
link between two state highways, provides seamless access from the state transportation system to over
10,000 acres of the Nantahala National Forest. Road 711 provides access to the Appalachian Trail and
many other popular sites.

Page 8

Page 9

NFsNC Ranger District: Pisgah
District Ranger: Derek Ibarguen

By the Numbers

Acreage: 160,000 acres
Employees: 18

Accomplishments

District Collaborates with Local Groups on Projects
The Pisgah Ranger District was successful in initiating and implementing seven vegetation
management projects. The projects improved forest conditions by enhancing wildlife habitat,
decreasing non-native invasive species, improving safety, and providing forest products for
consumer use. District staff collaborated with numerous groups, interested in forest
management, on project decisions. The projects benefit small businesses that perform much of
the work.

Forest Service Improves Key Sites
The Forest Service made significant improvements to iconic locations to ensure the Pisgah
Ranger District continues to be a premiere destination for visitors and local residents. The
English Chapel Bridge, located near Davidson River Campground, was restored allowing for
continued use while preserving the historic and scenic properties of the structure. Improvements
at Sliding Rock Recreation Area included repaving the parking lot, installing a water runoff
filtration system and a new observation deck. Major additions to The Cradle of Forestry in
America included a new 1.3-mile paved accessible trail and installation of a roof over the
amphitheater. All projects utilized private contracts to complete the work.

District Provides Nature-Based
Tourism and Education
Each year the Pisgah Ranger District
attracts over one million visitors
seeking an outdoor experience. The
District manages more than 80
outfitter guide permits that provide
revenues for camps and small
businesses. The Pisgah Ranger
District recently received the
Regional Forester’s Award for
Engaging Urban America for
outreach efforts such as: conservation
education programming at the Cradle
of Forestry; completion of the Estatoe
Trail, in partnership with the City of
Brevard, to connect the city/county trail system directly into the Pisgah National Forest; hosting
Conservation Field Day in association with local school systems; and the annual Kid’s Fishing
Day.

The Pisgah Ranger District provides recreational opportunities for
tens of thousands of visitors each year, which helps strengthen the
area’s economy.

Page 10

Page 11

NFsNC Ranger District: Appalachian
District Ranger: Tina Tilley

By the Numbers

Acreage: 161,511 acres
Employees: 24

Accomplishments

Roan Mountain Re-opens for Rhododendron Season
NFsNC re-opened Roan Mountain Gardens Recreation Area on June 6, 2011 after a year-long renovation
project funded by the American Recovery and Reinvestment Act (Recovery Act). More than $700,000 in
Recovery Act funds allowed the Forest Service to provide employment for local contractors while
addressing a backlog of maintenance and facility needs.
The renovations improved safety and the visual appeal
of the popular area.

New Pier Expands Fishing Opportunities along
South Toe River
District personnel worked with the supervisor’s office to
plan, design and construct this fully handicapped-
accessible pier on the bank of the South Toe River. This
pier can be accessed from the River Road (FSR 472) or
from Black Mountain Campground along the River
Loop Trail.

Dam Removal Improves Fish Habitat in Upper South
Toe River
Removal of the fish barrier has made the upper South
Toe River the first watershed on the Forest to allow
natural passage for all native aquatic species.

Innovative Project Benefits Wildlife Habitat near
Max Patch
In 2011, NFsNC and the N.C. Wildlife Resources
Commission began work in the Catpen area, in
Madison County, to increase wildlife food sources such
as apples and acorns. It is the first wildlife habitat
improvement project in western North Carolina
conducted under a first-of-its-kind agreement between
the federal agency and a state agency. The project and
master agreement, signed earlier in the year, leverage
federal and state resources to restore habitat. Phase two
of the project, conducted in cooperation with Trout
Unlimited, will improve the quality of habitat within
Max Patch Pond.

The River Loop Trial Bridge and the new accessible
fishing pier offer visitors a variety of experiences.

Removing the dam in Upper South Toe River is
enhancing the quality of this important aquatic
ecosystem.

Page 12

Page 13

NFsNC Ranger District: Grandfather
District Ranger: John Crockett

By the Numbers

Acreage: 192,540 acres
Employees: 17

Accomplishments

Celebrating the Weeks Act
NFsNC invited the public to join National Park
Service and local officials to a July 29th ceremony to
unveil a new wayside exhibit on the Blue Ridge
Parkway commemorating the 100th anniversary of
the Weeks Act. The exhibit overlooks the first tract
of land, called the Curtis Creek tract, which was
purchased under the Weeks Act of 1911. The act led
to the creation of the national forests in the eastern
United States. After the dedication, the public was
invited to drive through the tract. The event
culminated at the Old Fort Museum where retired
Forest Service Associate Deputy Chief Jim Webb
provided remarks.

Partners Promote Ecosystem Health with Fire
Model
Representatives from The Nature Conservancy (TNC), Wildlaw, N.C. Forest Service, N.C. Wildlife
Resources Commission, and the U.S. Forest Service developed a model that prioritizes areas to
accomplish controlled burns on the Grandfather Ranger District. The TNC Fire Learning Network
brought the group together. The goal of the partnership is to determine the desired future condition for
those lands in the Central Escarpment. The model determines where to burn based primarily on
ecological need. NFsNC has adopted the model, which has been used with other models to determine
where to prioritize watershed treatments on the National Forest.

District Uses Special Authority to Increase Diversity
The Grandfather Ranger District is doing its part to
increase diversity among its ranks. The district hired
Renardo Knight, an African American, through the Job
Corps program. Renardo is a graduate of the Schenck
Job Corps and the Davidson River Initial Attack Crew,
which is a firefighting crew made up of graduates from
various Forest Service Job Corps Centers. Knight, a
native of Atlanta, Ga., was hired under the Student
Career Experience Program, which converts students to
permanent employees after 640 work hours.

The Grandfather District hired Renardo Knight through
the Job Corps program.

Representatives from multiple agencies and
organizations collaborated on the fire model.

Thanks to the Forest Service, travelers on the Blue Ridge
Parkway now enjoy a new sign honoring the purchase of
the first tract of land under the Weeks Act.

Page 14

NFsNC Ranger District: Grandfather (cont.)
District Ranger: John Crockett

Successes from the Globe Timber Sale
The Globe Timber sale generated much controversy when it was introduced in 2006. The agency made
several modifications to the project, including a partnership with the National Wild Turkey Federation
(NWTF). The Forest Service is implementing the Mulberry-Globe project through a Supplemental
Stewardship Agreement with NWTF. Through the partnership, the Forest Service trades the value of the
timber marked for harvesting to NWTF in return for work performed by NWTF employees, partners and
subcontractors. This work includes; 1) creating early seral habitat (357 acres); 2) preparing sites to favor
desired species (346 acres); 3) improving timber stands (346 acres of release treatment); 4) placing large
boulders to block illegal off road use and trash dumping (eight sites); 5) creating wildlife fields (four
locations); 6) projects to restore streams (two projects in Boone Fork); 7) treating noxious weeds (to
occur where needed following harvesting); and 8) rehabilitating trails in China Creek (approximately 1.5
miles). In 2011, the project received the Regional Forester Award (internal Forest Service award) for
successes in Stewardship Contracting.

Page 15

NFsNC Ranger District: Uwharrie Ranger District
District Ranger: Deborah Walker

By the Numbers

Acreage: 50,645 acres
Employees: 15

Accomplishments

Uwharrie Forest Plan Revised
A revision of the Uwharrie Land and Resource Management Plan was submitted to the public for
comment during the summer of 2011. The next step is to complete the final plan in early 2012 and begin
implementation of ecological restoration efforts that will restore longleaf pine, protect heritage sites and
endangered plants, and better manage recreation. Developing sustainable trails will help the agency to
better protect heritage resources and endangered plants from damage from recreation.

District Upgrades Badin Lake Off-Highway Vehicle (OHV) Trail
The OHV trails at Badin Lake have seen a big improvement this past year. Volunteers and grants from
the state Recreational Trails Program provided much-needed repairs along the OHV trails. In addition,
two new trail bridges were installed.

Wood Run Mountain Bike Trails Improved
After two years of planning, surveys, preparation and implementation, the International Mountain Biking
Association (IMBA) in partnership with the Southern Off-Road Biking Association (SORBA) and the
Uwharrie National Forest have improved the mountain biking experience in the Wood Run area. Over
the course of this project, volunteers and other partners (including First Bank) contributed an estimated
$200,000 worth of time and donations to IMBA, SORBA and the Uwharrie National Forest. The work of
volunteers and a grant made the project possible.

New OHV bridge on Dickey Bell Trail

Page 16

Page 17

NFsNC Ranger District: Croatan Ranger District
District Ranger: Pancho Smith

By the Numbers

Acreage: 159,885 acres
Employees: 20

Accomplishments

Forest Constructs New Trail for Equestrians
Equestrians visiting the Croatan National Forest can now enjoy a new 14-mile trail. The Forest Service
constructed the trail near the Pinecliff Area and completed the majority of the parking lot and sanitary
facilities. This project fulfills both the need for equestrian trails required in the Croatan Land
Management plan, as revised in 2000, as well as the state trails plan for eastern North Carolina. The trail
project was accomplished through a partnership with the state and several horse groups including Reins
and Bits.

New Treatment Plant at Flanner’s Beach
The Forest Service replaced the Flanner’s Beach/Neuse River recreation area sewer treatment plant with
an underground septic system. This eliminates the need for spray fields as well as a type 2 land
application sewer treatment plant. The new system is better for the environment and saves money. The
American Recovery and Reinvestment Act funded the project.

Cleaning up After Mother Nature
Employees at the Croatan National Forest spent a considerable amount of time in 2011 cleaning debris
and repairing facilities following a spring tornado and Hurricane Irene in late summer. A significant
amount of clean up and repairs were needed at the Flanner’s Beach/Neuse River Recreation Area.
Removing downed trees at the beach and along roads in other areas of the forest kept employees busy for
weeks. These activities ensure that the area is safe for visitors and employees.

Forest Service Helps Endangered Red-cockaded
Woodpecker
In 2011, NFsNC helped the endangered red-
cockaded woodpecker (RCW) rebound from habitat
loss in the Croatan National Forest due to Hurricane
Irene, which downed a number of cavity trees.
Cavity trees are an essential habitat component for
the RCW. Initial field surveys following the
hurricane, followed by discussion with the U.S. Fish
and Wildlife Service, led to a plan to replace 38
downed cavity trees across the national forest. The
Forest Service utilized a contractor to create the new
RCW cavity trees prior to fall RCW dispersal. This
will allow the Croatan National Forest to continue to
strive towards meeting RCW Recovery Plan Goals.

Cavities, like this in a longleaf pine tree in the Croatan
National Forest, provide essential habitat for RCWs.

Page 18

Page 19

�
�

 NATIONAL FORESTS IN NC FACT SHEET FY2011

General Information

National Forests

4

Acres of National Forests in NC 1,254,569

Acres on the Pisgah National Forest 512,758

Acres on the Nantahala National Forest 531,281

Acres on the Uwharrie National Forest 50,645

Acres on the Croatan National Forest 159,885

Ranger Districts 8

Job Corps Centers (533 student capacity) 3

Nursery/Seed Orchard 1

Counties with National Forests in NC Land 24

Total Population within NC
(July, 2009, U.S. Census Bureau NC) 9.5 million

FY 2011 Total Forest Budget
(appropriated funds only) $27.3 million

Employees (Permanent) 212

Volunteers 627

Water

Miles of Perennial Streams

5,742

Miles of Warm Water Streams 2,366

Miles of Cold Water Stocked Trout Streams 350

Miles of Cold Water Wild Trout Streams 3,026

Acres of Lakes and Reservoirs 35,950

Page 20

�

 NATIONAL FORESTS IN NC FACT SHEET FY2011

Recreation

Total Number of National Forest Visits

7.5 million

Viewing Scenery 48.5 percent

Camping 8.4 percent

Hiking & Walking 66.5 percent

Fishing 10.5 percent

Driving for Pleasure 28.2 percent

Recreation Enhancement Act Receipts $1,644,874

Developed Recreation Sites 174

Wild & Scenic Rivers 3

Miles of National Forest Scenic Byway 140

Acres of Wilderness (11 areas) 103,226

Acres of Wilderness Study Areas 26,920

Acres of Special Interest Areas 62,517

Trails

Miles of Forest System Trails

1,695

Miles of Appalachian Scenic Trail 226

Miles of National Recreation Trails 97

Miles of National Historic Trails 4

Heritage Resources

Total Acres Surveyed on National Forests

1516

Total Sites Recorded 76

Page 21

�

 NATIONAL FORESTS IN NC FACT SHEET FY2011

Timber

Timber Harvest 53,740 ccf or
26.9 mmbf

Timber Sold for 51,497 ccf or
25.7 mmbf

Timber Offered
(Amount is expressed in 100 cubic feet or million
board feet. ccf x .50 = 1,000 board feet)

51,497 ccf or
25.7 mmbf

Acres of Commercial Harvest 1,927

Acres Regenerated 421

Acres of Commercial Thinning 1,433

Acres of Two-age Shelterwood Harvest 415

Acres of Special Harvest 73

Acres of Patch/Stand Harvest 6

Acres of Non-Commercial Harvest 2,573

Acres of Timber Stand Improvement 2,003

Acres of Pre-Commercial Thinning 0

Acres of Site Preparation
Natural Regeneration and habitat improvement
Tree planting

23,019

86

Acres of Tree Planting 125

Acres of Understory Vegetation Control 84

Acres of Permanent Land Clearing 8

Forest Receipts

Timber Related Revenues $1,569,372

Power & Mineral Revenues $250,783

Recreation Enhancement Act Revenues $1,644,874

Special Forest Products Permit Sales $74,847

Page 22

�

 NATIONAL FORESTS IN NC FACT SHEET FY2011

Lands

Miles of Property Boundary

4,810

Special-Use Permits 1,496

Acres Acquired by Exchange 0

Acres Conveyed by Exchange 0

Acres Purchased 35

Acres Donated 0

Acres Conveyed (FSFREA) 0

Incidents Investigated 1,407

Wildlife, Fish & Plants

Vertebrate Species

500

Species Commonly Hunted
(white-tail deer, eastern wild turkey, squirrel, black bear, ruffed
grouse, raccoon, rabbit, feral swine, waterfowl)

11

Principal Fishing Species
(large and small mouth bass, striped bass, trout, sunfish,
catfish, walleye, and muskellunge)

18

Threatened & Endangered Animal Species
(4 freshwater mussels, 1 snail, 3 salamanders,
2 reptiles, 2 fish, 1 insect, 1 spider, 2 birds, 3 bats, flying squirrel,
manatee, cougar,)

21

Threatened & Endangered Plant Species
(1 lichen, 3 shrubs including NFsNC endemic mountain golden
heather, 15 herbs including swamp pink, mountain bluet and
rough-leaf loosestrife

19

Sensitive Animal Species 80

Sensitive Plant Species
(11 lichens, 2 hornworts, 40 liverworts, 27 mosses, 2 trees, 11
shrubs, 16 grasses and sedges, and 95 herbs)

204

Locally Rare Animal Species 279

Locally Rare Plant Species 395

Page 23

�

 NATIONAL FORESTS IN NC FACT SHEET FY2011

Facilities

Forest Service Administration Buildings
(186,620 sq. ft.)

142

Leased Administration Buildings
(32,445 sq. ft.) 2

Administrative Sites 51

Job Corps Centers
3 with 111

buildings

Lookout Towers 10

Telecommunication Sites 20

Offices 9

Work Centers 12

Seed Orchard 1

Potable Water Systems 86

Sewerage Systems (septic tank systems, tertiary,
and secondary treatment systems) 110

Roads & Bridges

Miles of Road with Forest Service Jurisdiction 2,571

Inventoried Road Bridges, plus 86 Large Culvert
Installations

214

Miles of Road Constructed 2.23

Miles of Road Reconstructed 34

Miles of Road Open Year-Round 981

Miles of Road Normally Closed to Public Vehicle
Use

1,590

Page 24

�

 NATIONAL FORESTS IN NC FACT SHEET FY2011

Fire

Wildfires 117

Acres Burned in Wildfires 749

Annual Wildfires
(FY 00-09)

117

Average Annual Acres Burned in Wildfires
(FY 00-09) 4,876

Acres of Fuel Treatment & Prescribed Burning 27,821

People Who Completed Southern Region
Interagency Hotshot Training Detail 16

Resource Order Processed Through
Inter-agency Dispatch Center

3,528

Law Enforcement

Arrests

76

Citations Processed 1,419

Warning Notices Processed 792

Marijuana Plants Seized from National Forest Land 282

Page 25

�

 NATIONAL FORESTS IN NC FACT SHEET FY2011

COUNTY NF
(ACRES)

PILT ($) PL110-343
($)

TOTALS ($)

Avery 28,369 72,398 50,756 123,154

Buncombe 31,464 81,803 35,390 117,193

Burke 48,794 119,997 75,946 195,943

Caldwell 49,416 119,626 85,922 205,548

Carteret 56,828 160,614 58,675 219,289

Cherokee 93,422 189,744 214,938 404,682

Clay 65,934 137,001 124,681 261,682

Craven 63,068 152,461 71,086 223,547

Davidson 958 2,316 1,538 3,854

Graham 113,443 226,669 223,677 450,346

Haywood 68,886 300,836 96,373 397,209

Henderson 17,295 42,449 18,474 60,923

Jackson 77,200 173,906 124,619 298,525

Jones 39,989 96,672 58,507 155,179

McDowell 73,728 154,681 154,232 308,913

Macon 153,199 331,692 237,886 569,578

Madison 55,278 115,483 102,643 218,126

Mitchell 18,916 47,193 38,466 85,659

Montgomery 39,997 96,648 92,273 188,921

Randolph 9,690 23,426 18,959 42,385

Swain 22,352 579,530 43,874 623,404

Transylvania 88,307 198,681 106,332 305,013

Watauga 393 22,719 541 23,260

Yancey 38,272 79,321 92,079 171,400

TOTAL 1,255,198 $3,525,866

$2,127,867 $5,653,733

FY 2011 Payment in Lieu of Taxes (PILT) per acre for national forest and national park land.
USDA Forest Service payments to states under Public Law 110-343 Amended Secure Rural School and Community Self
Determination Act.

Updated January, 2012

FY 2011 Payments to Counties

Page 26

�

NATIONAL FORESTS IN NORTH CAROLINA
CONTACT INFORMATION, 2012

FOREST SUPERVISOR’S OFFICE

Forest Supervisor: Vacant
Dep. Forest Supervisor: Diane Rubiaco
National Forests in North Carolina
160A Zillicoa Street
Asheville, NC 28801
828-257-4200

PISGAH NATIONAL FOREST

APPALACHIAN RANGER DISTRICT
Ranger: TINA TILLEY
P.O. Box 128
Burnsville, NC 28714
828-682-6146
(On U.S. 19-E bypass in Burnsville)

GRANDFATHER RANGER DISTRICT
Ranger: JOHN CROCKETT
109 East Lawing Drive
Nebo, NC 28761
828-652-2144
(At exit 90, Nebo/Lake James Exit, off I-40,
9 miles east of Marion)

PISGAH RANGER DISTRICT
Ranger: DEREK IBARGUEN
1001 Pisgah Highway
Pisgah Forest, NC 28768
828-877-3265
(On U.S. 276 northeast of Brevard)

NANTAHALA NATIONAL
FOREST

NANTAHALA RANGER DISTRICT
Ranger: MIKE WILKINS
90 Sloan Road
Franklin, NC 28734
828-524-6441
(Turn at sign on U.S. 64, west of Franklin)

CHEOAH RANGER DISTRICT
Ranger: LAUREN STULL
1070 Massey Branch Road
Robbinsville, NC 28771
828-479-6431
(On U.S. 129 north of Robbinsville
to NC 143 and travel west 1 mile)

TUSQUITEE RANGER DISTRICT
Ranger: LAUREN STULL
123 Woodland Drive
Murphy, NC 28906
828-837-5152
(Follow the signs from U.S. 64 east of
Murphy)

CROATAN NATIONAL FOREST

Ranger: PANCHO SMITH
141 E. Fisher Avenue
New Bern, NC 28560
252-638-5628
(On U.S. 70 south of New Bern)

UWHARRIE NATIONAL
FOREST

Ranger: DEBORAH WALKER
789 NC 24/27 East
Troy, NC 27371
910-576-6391
(2 miles east of Troy on NC 24/27)

VISIT OUR WEBSITE:
WWW.FS.USDA.GOV/NFSNC

Page 27

