

FAQs about Eastern Redcedar

What is Eastern redcedar?

Eastern redcedar (*Juniperus virginiana*) is an evergreen tree species native to 39 states and all but four of Oklahoma's 77 counties. The range map shown here is from Forest Trees of Oklahoma, a book on the state's native trees updated in 1981 by Dr. Elbert L. Little, former Chief Dendrologist with the USDA Forest Service. In October 1927, the Oklahoma Forest Commission published the first tree book and noted that *redcedar was scattered throughout the state*. One of the oldest trees in Oklahoma, estimated to be more than 500 years old, is a redcedar found near Lake Keystone northwest of Tulsa.

Why is eastern redcedar taking over? Where did all these trees come from?

Eastern redcedar is spreading for a number of reasons, including the lack of fire on the landscape, the species' adaptability and changes in land use and management following European settlement.

Eastern redcedar is very susceptible to fire, especially when small. Prior to settlement, lightning-caused fires or fires set intentionally by Native Americans swept frequently across forest and plain. These periodic fires restricted the spread of eastern redcedar, confining them to canyons, limestone outcrops or other places where fire intensity was low.

With settlement, widespread burning became less frequent, which allowed redcedar seedlings to become more numerous, and grow larger and more resistant to control. Increasing development in urban and wildland-urban interface areas (where the city meets the country), brought demands for improved fire protection further limiting fires' spread. Today, smaller ownership sizes, plus the increased risks associated with burning, have limited the use of prescribed fire as a management tool. Each of these influences has contributed to expansion of redcedar on the landscape.

Redcedars are also prolific seeders, with the male pollen-producers and the female seed-producers being on separate trees. A variety of bird species use the berries for food. As the fruit works its way through their digestive system, the seed is primed for germination when it hits the ground. This is one reason why redcedars are commonly found in fencelines, under powerlines, under large trees and in other places where birds congregate.

*The photo compares a **managed** pasture with unmanaged land overrun with redcedars.*

Another reason why this species is proliferating is the large shift in land use and ownership objectives from active management to a passive management style, especially around population centers. Redcedars are easy to control when small, through burning, cutting, mowing or other relatively inexpensive land management practices. However, on lands that are not actively used or managed, such as those held for investment or purely recreational purposes, it is not surprising to see redcedar taking over.

I know that cedars invading rangelands and pastures are a problem, but how do they affect forests and woodlands, such as the Cross Timbers of central Oklahoma?

Redcedar encroachment into woodlands and riparian forest areas is a legitimate forestry concern. This species can out-compete and eventually displace oaks, cottonwoods and other tree species. As they proliferate in woodlands, they shade out seedlings and saplings of the more desirable species. As they grow under the desirable trees, they increase the fire risk and cause greater mortality if a wildfire burns through.

What are the best ways to control eastern redcedar?

In the days when large cattle ranches were the norm, a machete was the tool of choice. As you rode the range or checked your fencelines on horseback, it was easy to stop and cut a pesky redcedar before it got too big. Periodic burning of the range was also effective, and was often done in coordination with your neighbors.

Today, the best methods depend upon the average size of the trees, the density per acre and site conditions. Using a machete, saw, loppers or similar tools to cut small trees is still very effective, but it requires discipline, vigilance and some work! Prescribed burning is often the cheapest and most effective practice. Burning works best on trees less than 4 to 5 feet tall, and should be repeated every few years. Redcedars will die and not resprout if all green foliage from top to bottom is 'toasted' or cut. In areas with larger trees, or in closed canopies (such as in the photo at right) where there is not enough grassy fuel to carry a hot enough fire, burning alone will not be very effective.

Prescribed fire requires careful planning and execution under fairly specific weather conditions, so seek expert help in this area unless you are experienced or have been trained in prescribed burning. Some counties have prescribed burn associations where property owners assist each other with burning. For more information, visit www.oklahomaprescribedfirecouncil.okstate.edu.

Mowing of pastures and open areas can be effective, but must be repeated periodically to control trees while small. Cutting larger trees with a pruning saw, loppers or chainsaw is also effective, but is labor-intensive. Cutting redcedars as close to the ground as possible, below all green foliage, is necessary to prevent resprouting.

Large trees require the use of mechanized equipment, such as tree shears, bulldozers, mulching machines or similar devices. Although a few herbicides can control redcedar, they are expensive and their use is uncommon.

How can the State help me control eastern redcedar on my land?

Before a natural resource professional can advise you on what is needed you should consider your personal objectives for owning your property. Lands and natural resources can be managed using various conservation practices that will provide a variety of benefits to you as the owner.

Oklahoma Forestry Services (OFS) can provide free technical assistance to you if your ownership objectives are for forest or woodland improvement purposes, or you wish to use trees to provide positive environmental benefits. For more information, contact the OFS forester assigned to your county (www.forestry.ok.gov/county-contacts).

OFS also can conduct a prescribed burn on private and public lands being managed for forestry-related objectives under the guidance of a Forest Stewardship Plan or other approved forest management plan (currently crews are only available to provide this service east of I-35). Prescribed burn services are fee-based and require significant planning prior to implementation. More information on OFS' Prescribed Burn Program can be found at <http://www.forestry.ok.gov/rxfire-ofs-assistance> or you can contact your local forester.

If your objectives are for agricultural production, such as rangeland and pasture improvement, you're better off contacting the Natural Resources Conservation Service (NRCS) (<http://offices.sc.egov.usda.gov/locator/app?service=page/CountyMap&state=OK&stateName=Oklahoma&stateCode=40>) or your local Conservation District (http://www.ok.gov/conservation/Directory/Directory_of_Conservation_District_Offices/).

Are there any cost-share programs available for eastern redcedar removal?

OFS currently has no cost-share funding available for redcedar control practices. Limited federal cost-share funding may be available to agricultural producers in some counties where local conservation boards rank redcedar control as a high priority practice. Although redcedar encroachment is considered one of the state's top conservation problems, the funding available for its control is limited and will depend upon local priorities and State or Congressional appropriations. The best source of information about financial assistance programs for redcedar control is your local Conservation District and NRCS office.

OFS does maintain three directories, accessible through our website, that are intended to bring landowners together with harvesters and wood producers. These directories have nothing to do with government financial assistance programs. Their primary purpose is to try and stimulate eastern redcedar market development, creating jobs and improving local economies.

Who can remove my eastern redcedar?

For property owners unable to tackle this work themselves or without access to family members or volunteers, there are private businesses with tree-cutting equipment that you can engage. If your objective is to cut and/or remove smaller trees from pastures and prairies, your local conservation district office may have a list of private vendors that are available in your area.

If you have a lot of large redcedar trees that could be harvested and used for wood products, your best bet is to contract with a cedar harvester. Those businesses can be found on the OFS website at www.forestry.ok.gov/ercregistry. Rather than charging you a cost for cutting your trees, you may be able to negotiate a sale of the merchantable wood that will provide you some income or at least offset some of the costs for removing the smaller trees. In these commercial operations, expect the logger to remove only trees which will "pay their way out of the woods" rather than cutting and removing everything. To get small or otherwise non-merchantable trees removed, you will most likely have to pay.

What do most people want to do with eastern redcedar on their lands?

Most Oklahomans who contact OFS are looking for ways to eradicate eastern redcedar, and might not realize it could have value or another use.

What will it cost to remove eastern redcedars from my property?

Cost depends on many factors and can range from \$20 to \$25 per acre for prescribed burning to several hundred dollars per acre for mechanical methods. Some operators charge by the acre and others by the hour. Allowing the harvester to keep trees they can sell to a wood-processing plant should reduce your treatment cost somewhat. Use a written contract between the owner and the operator, so all parties clearly understand what is expected. And be sure and include protection of water quality using forestry best management practices as one contract condition.

What about the trees planted in the shelterbelts in the 1930s?

Redcedars were an important component of early shelterbelt plantings in western Oklahoma because of their ability to survive under harsh growing conditions. These plantings were typically used to protect crops and livestock on *working* agricultural lands. As a result, commonly used land management practices, such as plowing, disking and mowing, destroyed the small redcedar seedlings and limited their spread considerably.

Do they really explode during a wildfire? Should I cut down the tree in my front yard to keep it from bursting into flames?

Note redcedar trees on left side of photo with lower limbs that were removed prior to a wildfire.

Redcedar foliage contains volatile oils that can be highly flammable when dry. These trees tend to keep their branches all the way to the ground, increasing the likelihood that a surface fire can become a crown fire when a fire approaches. Although TV coverage may give the impression of trees actually exploding and showering burning debris in all directions, what you are actually seeing are burning embers carried by wind currents, sometimes for considerable distances. Redcedars do increase the complexity of fighting a wildfire when they are present for this reason. However, cutting down a redcedar tree in your yard in town makes no sense. The likelihood of it being involved in a wildfire is minimal, and the enjoyment that tree gives you makes it worth keeping.

If you live in a rural area or in the wildland-urban interface where there is a risk of wildfire, property owners should follow the guidelines in the Firewise program. Creating a *defensible space* around your home may help it survive a wildfire in case firefighters do not arrive in time. Removing flammable fuels close to the home, keeping shrubs and trees of all kinds trimmed and thinned, cutting grassy fuels short and watered are a few of the simple practices that might help your home survive and make you feel more comfortable living in Oklahoma's fire-prone environment. Information about Firewise is found on the OFS website at www.forestry.ok.gov/firewise.

What will happen to the dead trees from a fire or cutting operation?

Redcedar is very resistant to decay, which is one reason they make excellent fence posts that may last for decades. Standing trees killed by a fire will often remain as 'skeletons' for many years. Trees that are cut and left in place, or are piled or windrowed, will also last a long time so a follow-up prescribed burn or mulching operation may be needed.

What does the Eastern Redcedar Registry Board do? When do they meet and who is involved?

The State Legislature created the Eastern Redcedar Registry Board in 2010 for the purpose of finding and promoting ways to slow the spread of redcedar and creating economic development opportunities for the industry. The Board consists of members appointed by the Governor, President of the Senate and Speaker of the House, as well as specific members named in the legislation. They meet approximately on a bimonthly basis. More information about the Eastern Redcedar Registry Board, as well as meeting agendas when posted, can be found at <http://www.forestry.ok.gov/ercregistryboard>.

How are the redcedar registries/directories used? How often are they updated? Did you receive my information, because it hasn't shown up online?

Forestry Services created these registries to offer an open forum that brings together (1) landowners with trees they want to remove, (2) harvesters and loggers with the equipment and capability of harvesting trees, and (3) businesses that use redcedar to manufacture wood products. These registries do not include listings from businesses whose primary purpose is to cut down trees and clear land, especially for range or pasture improvement. If your primary business is land clearing and you previously submitted a form we suggest you contact the local NRCS or Conservation District offices in areas where you are willing to work and request to be listed as a vendor for this type of practice.

It is up to the individuals and businesses on the three redcedar directories to make the appropriate contacts and work out the details in a free market environment. Being listed on one or more of these directories has no relationship to being qualified for financial assistance or other state services.

OFS updates the registries quarterly. Depending upon when you complete the form, it could be some time before your information appears on the website. Each directory is dated when made current, so if your entry is still missing after a quarterly update, you can reenter your data or contact us.

What is Oklahoma Forestry Services' role concerning the issues associated with redcedar in the state?

Forestry Services' mission is to conserve, enhance and protect Oklahoma's forest resources for present and future generations. Our services that are relevant to redcedar primarily concern forest resource protection, assistance to communities and technical forestry assistance to landowners. OFS is the agency assigned primary responsibility for wildland fire management and suppression in the state. In eastern Oklahoma's 6.2 million acre 'initial attack area,' OFS fire protection personnel and equipment take action on more than 1,500 wildfires annually. Outside of this area, OFS fire protection resources act in support of local fire departments and the Office of Emergency Management. OFS crews are highly trained in suppressing wildfires using tactics and techniques appropriate to the situation, including the presence of redcedars.

OFS also raises public awareness of the Firewise program, to help people reduce their fire risk and create defensible space around their rural or interface homes. OFS is assisting many communities across the state in developing and implementing Community Wildfire Protection Plans so that local citizens are better prepared for wildfires.

OFS professional foresters are available in 14 offices across the state to provide information and technical assistance to landowners concerning the management and utilization of their forest resources. Provided that an owner's objectives are for forestry purposes (timber production, forest health, forest water quality, wildlife habitat improvement, tree planting and similar purposes) advice on redcedar control may be appropriate. Foresters will also work with the landowner to develop a long-range forest management plan that includes specific recommendations for practices that will help an individual's property meet their ownership objectives.

If cedars are taking over my land, what should I do first?

If you only have a little time and energy to help control redcedars on your own property, focus first on the large seed-bearing female trees and the small seedlings. Controlling small trees may be time-consuming but is not difficult, and will prevent them from becoming large trees that are costly to control. Removing the female trees will help with a "slow the spread" approach by reducing the amount of seed that the birds can distribute. And don't worry, the birds won't starve. Whatever you decide to do, stick with it! Controlling redcedars is not a one-time proposition, but requires property owners to become active managers of their lands.

Overall, your first consideration should be to determine what you would like your land to do for you - establish clear ownership objectives. Once you have completed this step, it is best to contact a natural resources professional for guidance on how to determine whether redcedars are limiting your ability to achieve your objectives. This might include some basic information to get you started, a field visit and on-site technical recommendations, a long-range land management plan or other assistance. If your objectives are related to agricultural production, rangeland or pasture improvement, then contact your local NRCS or Conservation District office.

If your objectives are related to improvement of your forests and woodlands, and finding ways to take greater advantage of nature's benefits on your lands, then Forestry Services is available to help you.

www.forestry.ok.gov