
Russell D. Briggs

SUNY College of Environmental Science and Forestry

Syracuse, NY 13210

(315) 470-6989

EMPLOYMENT
SUNY College of Environmental Science and Forestry, Syracuse, NY

Director of the Division of Environmental Science 2010 – present

Responsible for administration of the interdepartmental program in Environmental Science (B.S., M.S., MPS, Ph.D.).
Professor of Forest Soils 2003-present

Associate Professor 1995 - 2003

Teaching responsiibilities include: Environmental Geology, Introductory Soils, Advanced Forest Soils, Soil Genesis, Morphology, Classification and Mapping, Forest Soils and Their Analyses. Research interests include management impacts on forest productivity, and management impacts on water quality.

Director of Forest Soils Analytical Laboratory 1995 – present

Oversee laboratory conducting inorganic chemical analyses of plant tissue and soil.
Cooperative Forestry Research Unit, College of Forest Resources, University of Maine, Orono.

Associate Research Professor 1993 - 1995

Assistant Research Professor 1989-1992.

Responsible for directing a research project to develop a productivity oriented site quality classification system for spruce-fir in the State of Maine ($120,000 annual budget) Served as major professor for several M.S. students and participated on 12 graduate committees Conducted a research project (CSRS competitive grant) evaluating impacts of precommercial thinning on tree growth and soil solution chemistry; Co-PI, investigating gradients of forest nutrient utilization and trace metals across climatic regions in Maine (USFS competitive grant). Taught Watershed Management (FTY 457) in spring 1993.

Faculty of Forestry, SUNY College of Environmental Science and Forestry, Syracuse, NY
Post-doctoral Research Associate 1985-1988

Responsible for design, execution, data analysis and subsequent reports for a multidisciplinary research project evaluating the effects of acidic deposition on nutrient cycling in forested ecosystems. Specific responsibilities included assessing nutrient content of vegetation and soils on a forested site in the Adirondack Region and supervision of field and laboratory technical assistants.

Instructor 1984-1988.

Responsible for three credit course in Soil Science which included two laboratory sections and supervision of two teaching assistants This course was part of an integrated program in Forest Management.

Teaching and Graduate Research Assistant 1981-1984.

Data Analysis Consultant 1980-1988.

EMPLOYMENT (cont.)

School of Natural Resources, University of Vermont, Burlington, Vermont.
Research Technician 1975-1978.

Time was divided between two research projects. a. Effects of soil compaction on the growth and vigor of northern hardwoods Project involved the application of several artificial compaction treatments to a series of permanent plots. Responsibilities included monitoring soil physical properties, collection, analysis and summarizing data, hiring and supervision of assistants. b.Valuation of Vermont Forest Land Responsible for collections, analysis and summary of data pertaining to sale of Vermont forest land (price, parcel size, etc.).

EDUCATION
Ph.D., Silviculture/Forest Soils August 1985, SUNY College of Environmental Science and Forestry (ESF) Syracuse, NY.

M.S., Silviculture/Forest Biometry May 1982, SUNY ESF.

B.S., Forest Biology May 1979, SUNY ESF.

A.A.S., Forest Technology May 1975, N.Y.S Ranger School, Wanakena, NY.

COMPETITIVE GRANTS FUNDED
Powell, W.A., C.A. Maynard, C.A. Nowak, R.D. Briggs, D.A. Parry. 2012. Evaluating Environmental Impacts of Maturing Transgenic American Chestnut Trees and their Nut Crop Relative to Chestnut Trees Produced by Conventional Breeding. USDA NIFA. $499,892.

Briggs, R.D. 2005. Assessing BMP Effectiveness on the Skaneateles Watershed. USEPA. $440,000 (1st and 2nd year funding, from 2004, combined).

Briggs. R.D. 2002. Impact of willow buffers on water quality for agricultural systems. US EPA. $150,000.

Briggs, R.D. 2002. Development of fertilization recommendations for Christmas trees in NY. NYS Dept. of Ag. and Markets. $22,000.

Germain, R.H., R.D. Yanai, and R.D. Briggs. New York City Watershed Model Forest Program: A working laboratory to research the impacts of forest management on water quality. USDA CSREES. $340,000.
Briggs, R.D. 2000. Differential effects of whole-tree and tree-length harvesting on growth and development of northern hardwoods. May 2000 – August 2002. $50,392.

Briggs, R.D. 2000. Development of fertilization recommendations for Christmas trees in NY. May 2000 – August 2000. $6,500. NYCRD.

Allen, D.C., and R.D. Briggs. 1996. Hazard rating white pine stands in New York for vulnerability to damage by pine false webworm McIntire-Stennis Cooperative Forestry Research Program $66,197 Three years.

Briggs, R.D. 1992. Modelling the effects of temperature and precipitation on forest soil organic matter decomposition and nutrient mineralization. Faculty Research Funds, Univ of Maine $6,327 One year.

Fernandez, I.J. and R.D. Briggs. 1992. Evaluating gradients of forest nutrient utilization and trace metals within and among climatic regions across Maine. USFS Global Change Program $280,000 Four years.
COMPETITIVE GRANTS FUNDED (cont.)

Briggs, R.D. 1991.. Development of a model to predict growth response of balsam fir to recommercial thinning Canadian-American Center, Univ. of Maine. $800 One Year.

Briggs, R.D., J.W. Hornbeck, and C.T. Smith. 1991. Impacts of precommerical thinning and fertilization on water quality. USDA Cooperative States Research Service, $71,140 3 yrs.

PROFESSIONAL SOCIETY MEMBERSHIP
Soil Science Society of America

American Association For The Advancement of Science

Society of American Foresters

Maine Association of Professional Soil Scientists

ACTIVITIES AND HONORS
Associate Editor, Journal of Forestry, 2005-2011

Associate Editor, North. J. Appl. For. 2005 - 2011

Associate Editor, Journal of Environmental Quality, 1998-2005

Chair, Faculty Research Committee, Fall 2008 (interim). 1997-1999

Member, FNRM Graduate Education Committee, 1997-2001; 2004 - 2007

Program Committee for NYSAF Winter Meeting, 1997

Chair, SAF Soils Working Group C2, 1992 - 1996

Member SSSA Glossary Committee, 1994-1998.

Chair, Poster Session 1995 Annual Society of American Foresters Meeting, Portland, ME

Chair, 1990 Northeastern Forest Soils Conference, Orono, Maine August 12-14

Chair, New England SAF Soils Working Group

Coordinator and Proceedings Co-editor, Tech. Sessions 1993 and 1989 annual NESAF mtg.

Member Planning Committee 1993 North American Forest Soils Conference

Reviewer For. Sci., SSSAJ, CJFR, JEQ, FECM, Biomass and Bioenergy

Member Sigma Xi, Alpha Omicron Chapter of Xi Sigma Pi, SUNY ESF Alumni Association

Board of Directors (1985-1988)

Student Member of Board of Trustees, SUNY ESF (1983-1984)

Recipient : 1985 Maple Leaf Award, 1984 Alumni Association Annual Memorial Scholarship President Graduate Student Assocation Recipient : 1985 Maple Leaf Award, 1984 Alumni Association Annual Memorial Scholarship President Graduate Student Assocation

PUBLICATIONS

Pacaldo, R.S., T.A. Volk, R.D. Briggs, L. Abrahamson, E.Bevilacqua, and E. Fabio. 2013. Soil CO2 effluxes, temporal and spatial variations, and root respiration in shrub willow biomass crops fields along a 19-year chronosequence as affected by regrowth and removal treatments. GCB Bioenergy In Press.
Pradhanang, S.M. and R.D. Briggs. 2013. Effects of critical source area on sediment yield and streamflow. Water and Env. J. doi: 10.1111/wej.12028
Tumwebaze, S.B., E. Bevilacqua, R.D. Briggs, and T. Volk. 2013. Allometric biomass equations for tree species used in agroforestry systems in Uganda, Agroforest. Syst. Published Online 17 Feb. 2013.
PUBLICATIONS (cont.)

Pacaldo, R.S., T.A. Volk, and R.D. Briggs. 2013. Greenhouse gas potentials of shrub willow biomass crops based on below- and aboveground biomass inventory along a 19-year chronosequence. Bioenergy Research. 6(1):252-262.

Kroll, S.A., N.H Ringler, J. De las Heras, J.J. Goméz-Alday, A. Moratalla, and R.D. Briggs. 2012. Analysis of anthropogenic pressures in the Segura Watershed (SE Spain), with a focus on inter-basin transfer. Ecohydrol. published online: 20 SEP 2012 DOI: 10.1002/eco.1311

McKinley, D.C., R.D. Briggs, and A.M. Bartuska. 2012. When peer-reviewed publications are not enough! Delivering science for natural resource management. Forest Policy and Economics. 21:1-11
Briggs, R.D., and T.H. Horton. 2011. Chapter 6: Out of sight, underground: forest health, edaphic factors, and mycorrhizae. In: Forest Health: An Integrated Perspective, (ed). John D. Castello and Stephen A. Teale. Cambridge University Press. 163-194.
Tumwebaze, S.B., E. Bevilaqua, R.D. Briggs, and T.A. Volk. 2012. Soil organic carbon under a linear simultaneous agroforestry system in Uganda., Agroforestry Systems. 84:11–23.
Fatemi, F.R., R.D. Yanai, S.P. Hamburg, M.A. Vadeboncoeur, M.A. Arthur, R.D. Briggs, and C.R. Levine. 2011. Allometric equations for young northern hardwoods: the importance of age-specific equations for estimating aboveground biomass. Can. J. For. Res. 41: 881-891. doi: 10.1139/x10-248
Slesak, R.A. and R.D. Briggs. 2010. Foliar mass and nutrition of Abies concolor Christmas trees following application of organic and inorganic fertilizer. North J. Appl. For. 27(1):28-33.

Briggs, R.D. Soils of the Adirondacks: Out of Site, Out of Mind. 2009. In: W.F. Porter, J.D. Erickson, and R.S. Whaley (eds.). The Great Experiment In Conservation: Voices From the Adirondack Park. Chapt. 3, Syracuse University Press, Syracuse NY
Briggs, R.D. 2008. Soils and nutrition:A forest nursery perspective. In:R.K. Dumroese and L.E.Riley (tech. coords). National Proceedings Forest and Conservation Nursery Assocs 2007. pp 55-64. USDA Forest Service Rocky Mt. Res. Stn., Proc RMRS-P-57.
Homyak, P.M., R.D. Yanai, D.A. Burns, R.D. Briggs, and R.H. Germain. 2008. Nitrogen mmobilization by wood-chip application: Protecting water quality in a northern hardwood forest. For. Ecol. Manage. 255: 2589-2601.
Young, E.O., and R.D. Briggs. 2008. Phosphorus concentrations in soil and subsurface water: a field study among cropland riparian buffers. J. Env. Qual. 37:69-78.
Slesak, R.A., and R.D. Briggs. 2007. Christmas tree response to N fertilization and the development of critical foliar N levels in New York. North. J. Appl. For. 24(3):209-217
Young, E.O., and R.D. Briggs. 2005. Shallow ground water nitrate-N and ammonium-N in cropland and riparian buffers. Ag. Ecosystems Environ. 109:297-309.
Mayfield, A.E., D.C. Allen, and R.D. Briggs. 2005 Radial growth impact of pine false webworm defoliation on eastern white pine. Can. J. For. Res. 35(5): 1071-1086
Paashaus, D.J., R.D. Briggs, and N.H. Ringler. 2004. Partial cutting impacts on macroinvertebrates in ephemeral streams in southern NY. In: J.S. Ward and M.J. Twery (eds.) Forestry Across Borders Proceedings of the New England Society of American Foresters 84th Winter Meeting, Quebec City, Quebec Canada, March 23-26, 2004. USDA For. Serv. NE Res. Stn. Gen. Tech. Rept. NE-314. pp. 38-40
PUBLICATIONS (cont.)

Briggs, R.D. 2004. Soils and Site - The Forest Floor. In: Encyclopedia of Forest Sciences (ed) J. Burley, J. Evans, and J. Youngquist, Elsevier Ltd. p. 1223-1226.

Gilmore, D.W., and R.D. Briggs. 2003. A stocking guide for European larch in eastern North America. North. J. Appl. For. 20(1):34-38.
Adegbidi, H.G., R.D. Briggs, E.H. White, L.P. Abrahamson, and T.A. Volk. 2003. Effect of organic amendments and slow-release nitrogen fertilizer on willow stem biomass production and soil chemical characteristics. Biomass and Bioenergy. 25: 389-398.

Adegbidi, H.G., and R.D. Briggs. 2003. Nitrogen mineralization of sewage sludge and composted poultry manure applied to willow in a greenhouse experiment. Biomass and Bioenergy. 25:665-673.

Adegbidi, H.G., T.A. Volk, E.H. White, L.P. Abrahamson, R.D. Briggs, and D.H. Bickelhaupt. 2001. Biomass and nutrient removal by willow clones in experimental bioenergy plantations in New York State. Biomass and Bioenergy. 20: 399-411.

Schuler, J., and R.D. Briggs. 2000. Assessing application and effectiveness of forestry best management practices in New York. North. J. Appl. For. 17(4): 125-134.

Briggs, R.D., J.W. Hornbeck, C.T.Smith, R.C.Lemin, Jr., and M.L. McCormack, Jr. 2000. Long-term effects of forest management on nutrient cycling in spruce-fir forests. Forest Ecology and Management 138:285-299.

Fernandez, I.J., J.A. Simmons, and R.D. Briggs. 2000. Indices of forest floor nitrogen status along a climate gradient in Maine, USA. For. Ecol. Manage. 134: 177-187.

Nyland, R.D., D.G. Ray, R.D. Yanai, R.D. Briggs, L. Zhang, R.J. Cymbala, and M.J. Twery. 2000. Early cohort development following even-age reproduction method cuttings in New York northern hardwoods. Can. J. For. Res. 30: 67-75.

Ballard, B.D., S.V. Stehman, R.D. Briggs, T.A. Volk, L.P. Abrahamson, and E.H. White. 1999. Aboveground biomass equation development for five Salix and one Populus clone. New York Center for Forestry Research and Development. Misc. Report NYCFRD-99-01. SUNY ESF, Syracuse, NY. 28 pp

Briggs, R.D., A.J. Kimball, and J. Cormier. 1998. Assessing compliance with BMPs on harvested sites in Maine. North. J. App. For. 15(2): 57-68..
Adegbidi, H.G., and R.D. Briggs. 1997. Assessing nitrogen mineralization of biosolids with ion exchange resins Agronomy Abstracts, 1997 Annual Meetings, ASA, CSSA, and SSSA, Anaheim, CA Oct. 26-31, P 282.

Robison, D.J., E.H. White, L.P. Abrahamson, R.D. Briggs, M.M. Czapowskyj, D.S. Solomon, and B.M. Blum. 1997. Long-term mensurational, foliar, and site responses of black spruce, Picea mariana, to silvicultural treatments in northern Maine NYCFRDA, SUNY ESF, Syracuse, NY, 24 p.

Briggs, R.D., A.J. Kimball, and J. Cormier. 1996. Assessing compliance with BMPs on harvested sites in Maine: Final report CFRU Research Bulletin 11, College of Natural Resources, Forestry and Agriculture, Maine Ag. And For. Ex. Stn., Univ. of Maine, Orono 35 p.

Delaney, M., I.J. Fernandez, J.A. Simmons, and R.D. Briggs. 1996. Red maple and white pine litter quality: Initial changes with decomposition Maine Ag. And For. Ex. Stn., Tech. Bull. 162, Univ. of Maine, Orono 35 p.
PUBLICATIONS (cont.)

Stafford, C., M.L. Leathers, and R.D. Briggs. 1996. Forestry related nonpoint source pollution in Maine: A literature review. Maine Ag. and For. Exp. Stn., Univ of Maine, CFRU Inf. Rept38.
Gilmore, D.W., and R.D. Briggs. 1996. Empirical yield predication equations for plantation-grown European larch in Maine. . North. J. Appl. For., 13(1):37-40.

Simmons, J.A., I.J. Fernandez, R.D. Briggs, and M.T. Delaney. 1996. Forest floor carbon pools and fluxes along a regional climate gradient in Maine, USA For. Ecol. and Manage. 84: 81-95

Briggs, R.D., J.R. Stanturf, and S.B. Jones. 1995. Sustainability, the nu paradigm. In: Proceedings of the 1994 Society of American Foresters/Canadian Institue of Forestry Convention, Anchorage, AK, Sept18-23, 1994 , p. 282 - 287.

Briggs, R.D. 1994 Site classification field guide. CFRU Tech. Note 6, Maine Ag. and For. Exp. Stn., Misc. Pub. 724, Univ. of Maine, Orono, 15 p.

Briggs, R.D. and R.C. Lemin, Jr. 1994. Soil drainage class effects on early response of balsam fir (Abies balsamea (L.)Mill.) to precommercial thinning. Soil Sci. Soc. of Am. J. 58(4):1231-1239.

Briggs, R.D. 1994. The role of soils in forest productivity and health. In: Proceedings of the 1993 Society of American Foresters Convention, Indianapolis, IN, November 7-10, 1993, pp. 113-119

Gilmore, D.G., R.D. Briggs and R.S. Seymour. 1994. Identification of low productivity sites for European larch (Larix decidua Miller) in Maine. New Forests 8: 289-297.

Simmons, J., M. Delaney, R. Briggs, and I. Fernandez 1994 Carbon dioxide and net N mineralization in forest soils along a temperature and moisture gradient. Soil Sci. Soc. Am. Annual meeting, Nov. 13-18, 1994.

Gilmore, D.G., R.D. Briggs and R.S. Seymour. 1993. Stem volume and site index equations for European larch in Maine. North. J. Appl. Res. 10:70-74.

Briggs, R.D. and R.C. Lemin, Jr. 1992. Delineation of climatic zones in Maine. Can. J. For. Res. 22:801-811.

Abrahamson, L.P., E.H. White, C.A. Nowak, R.D. Briggs, and D.J. Robison. 1990. Evaluating hybrid poplar clonal growth potential in a three-year-old genetic selection field trial. Biomass 21:101-114.

Shepard, J.P., C.A. Nowak, D.C. LeBlanc, R.D. Briggs, and R.B. Downard, Jr. 1990. Influences of acidic deposition and forest development; on conifers at Pack Forest, New York. In: S.P Gessel, D.SLacate, G.F Weetman and R.F Powers (eds.) Productivity of Forest Soils Proceedings of the 7th North American Forest Soils Conference, University of British Columbia, Faculty of Forestry Publication, Vancouver, B.C pp. 274-289.

Briggs, R.D., J.H. Porter, and E.H. White. 1989. Component biomass equations for Acer rubrum and Fagus grandifolia. Faculty of Forestry Technical Publication Number 4 (ESF 89-005).

Nowak, C.A., R.D. Briggs, E.H. White and H.A.I. Madgwick. 1988. Changes in weight-dimension relationships of Pinus resinosa over time. Faculty of Forestry, Tech. Publ. No. 2(ESF-88-104) 18 p. SUNY ESF.
PUBLICATIONS (cont.)

Briggs, R.D., T. Cunia, E.H. White and H.W. Yawney. 1987. Estimating sample tree biomass by subsampling: some empirical results. Tree Biomass Regression Functions and Their Contribution to the Error of Forest Inventory Estimates -- A National Workshop Syracuse, N.Y May 26-30 USFS Northeastern Forest Experiment Station NE-GTR-117.

Briggs, R.D., E.H. White and H.W. Yawney. 1986. Sampling chip trailers for estimating biomass and nutrient removals from timber harvesting. North. J. Appl. For. 3:156-158.

Jokela, E.J., R.D. Briggs and E.H. White. 1986. Volume equations for Norway spruce. North. J. Appl. For. 3:7-10.

Jokela, E.J., K.P. Van Gurp, R.D. Briggs and E.H. White. 1986. Biomass estimation equations for Norway spruce in New York. Can. J. For. Res.16:413-415.

Nowak, C.A., E.H. White, R.D. Briggs and D.H. Bicklehaupt. 1986. The influence of four coniferous tree species on soil properties Agronomy Abs., Amer. Soc. Agronomy p. 265.

Cunia, T. and R.D. Briggs. 1985. Harmonizing biomass tables by generalized least squares. Can. J. For. Res. 15:331-340.

Cunia, T. and R.D. Briggs. 1985. Forcing additivity of biomass tables: use of generalized least squares method. Can. J.For. Res. 15: 23-28.

Czapowskyj, M.M., D.J. Robison and R.D. Briggs. 1985. Component biomass equations for black spruce in Maine. USFS NE For. Exp. Stn. Res. Pap. NE-564 Broomall, PA, 16 p.

Briggs, R.D., M.M. Czapowskyj and E.H. White. 1984. Effects of fertilization on the height growth and nutrient distribution of above-ground components of Abies balsamea (L.) Mill. Plant and Soil 80:433-439.

Cunia, T. and R.D. Briggs. 1984. Forcing additivity of biomass tables: some empirical results. Can. J. For. Res. 14:376-384.

Jokela, E.J., R.D. Briggs and E.H. White. 1984. Accumulation and distribution of aboveground biomass in Norway spruce plantations in New York .Agronomy Abs. Am. Soc. Agronomy, 261.

Briggs, R.D. 1983. The effects of timber harvesting on the decomposition and nutrient dynamics of the forest floor under northern hardwoods. Ph.D. Comprehensive Paper SUNY ESF., Syracuse, NY, 64 p.

Czapowskyj, M.M., L.O. Safford, and R.D. Briggs. 1980. Foliar nutrient status of young red spruce and balsam fir in a fertilized stand. USDA For. Serv., NE For. Exp. Stn., Res. Pap. NE-467 Broomall, PA 16 p.

Armstrong, F.H.A. and R.D. Briggs. 1978. What's your forest land worth? Am. For. 84(2):14-17, 48-50.

Ph.D. Thesis: Estimating biomass and nutrient removals by whole-tree and tree-length harvesting a northern hardwood stand. 264 p. 1985

M.S. Thesis: Effects of fertilization on the nutrient distribution and biomass of the above-ground components of Abies balsamea (L.) Mill. 160 p. 1982

ORAL PRESENTATIONS

Briggs, R.D., S.C. Schirmer. 2012. Persistent land use legacies for soil chemical properties in central New York. Soil Science Society of America Annual Meeting, Oct. 21-24, Cincinnati, OH. Agronomy Abstracts.

Pradhanang, S.M. and R.D. Briggs. 2012. Spatial and temporal simulations of streamflow. Soil Science Society of America Annual Meeting, Oct. 21-24, Cincinnati OH. Agronomy Abstracts
Briggs, R.D., and S.M. Pradhanang. 2011. Evidence for BMP effectiveness on a watershed scale: Skaneateles Lake. Soil Sci. Soc. Am. Annual Meeting, San Antonio, TX Oct. 16-19. Agronomy Abstracts.
Brinkley, L.R., and R.D. Briggs. 2011. Agricultural land use effects on water quality in the Skaneateles Lake watershed: A habitat assessment using benthic macroinvertebrates. Farms, Folks, and Funding: Cultivating Leadership Through Research and Practice. Environmental Finance Center, Inn on the Lake, Canandaigua NY April 13, 2011.
Briggs, R.D. 2011. Biomass harvesting and sustainability: Back to the Future. NY Society of American Foresters Winter Meeting, Double Tree Hotel, Syracuse NY 28 January, 2011.

Briggs, R.D. 2010. The Role of nutrition in Christmas tree production. Presentation at Christmas Tree Growers of PA meeting, March 7, 2010. Hazleton, PA.

Pradhanang, S. M., and R. D. Briggs. 2010. Evaluation of nutrients in Skaneateles Lake Watershed. Soil Sci. Soc. Am. Annual Meeting, Pittsburgh PA, Nov. 1-5 Agronomy Abstracts.

Briggs, R.D. Summary of findings from Skaneateles Lake Watershed project to assess BMP effectiveness: on farm and stream monitoring. Onondaga County Soil and Water Conservation District, Lafayette NY. 29 Jan. 2008; Syracuse Water Authority, Beech St. Syracuse NY. 1 February, 2008.
Briggs, R.D. Pradhanang, S.M., and R.D. Briggs. Evaluating effectiveness of agricultural best management practices in reducing nutrients and sediment losses to surface water. NE /NY Society of American Foresters Joint Annual Meeting, Saratoga, NY, Feb. 26-29, 2008.

Pradhanang, S.M. and R.D. Briggs. A paired watershed study to assess the effectiveness of best management practices on nutrients and sediments in Skaneateles Lake Watershed, NY. Paper presented at annual Soil Science Society of America meeting, New Orleans, LA. 4-8 Nov., 2007. Agronomy Abstracts p.
Briggs, R.D. Bacteria attenuation with time during cow crossing at Farm B. Field presentation to Onondaga County Soil Water Conservation District and South Nation Conservation, Canada, 28 September, 2007, Skaneateles Lake Watershed sampling site.
Briggs, R.D. Assessing BMP effectiveness in Skaneateles Lake Watershed: An Update. 2006. Skaneateles Lake Watershed Agricultural 2006 Annual Meeting, LaFayette NY, Dec. 14.

Briggs, R.D. 2006. Christmas Tree Fertilization DVD. 2006. Winter meeting of Christmas Tree Farmers Association of NY, January, Turning Stone Casino, Vernon, NY
Briggs, R.D. 2005. Fertilizer Project Update. 2005. Winter meeting of Christmas Tree Farmers Association of NY, January 2005, Turning Stone Casino, Vernon, NY
Young, E.O., and R.D. Briggs. 2005. Relative Effectiveness of Riparian Buffers on Shallow Subsurface Nutrient Movement. Soil Sci. Soc. Am. Annual Meeting, Salt Lake City, UT, Nov 5-9. Agronomy Abstracts.
Briggs, R.D. 2004. Site quality considerations in intensive management.NESAF Meeting, Quebec, Canada, March 24-26, 2004.
ORAL PRESENTATIONS (cont.)

Briggs, R.D. BMP’s – Do they really work? Winter meeting New England SAF, Manchester, NH. March 13-15, 2002.

Groff, L.J., and R.D. Briggs. Northern hardwood regeneration 18 years following whole-tree and tree-length harvest. Soil Sci. Soc. Am. Annual Meeting, Charlotte, NC Oct. 21-25, 2001.

Briggs, R.D. Harvesting Impacts on Sites. Yankee Division SAF Summer Meeting, June 7, 2001, Enfield, CT.
Briggs, R.D. Forestry BMPs. Finch Pruyn Paper Forestry Staff Meeting, Glenns Falls, NY. 16 May, 2001

Briggs, R.D. Mycorrhizae: A Perspective. New York Arborists ISA Chapter Meeting, 16 January, 2001, Wyndham Hotel, Syracuse, NY.

Briggs, R.D. Christmas Tree Fertilization. Christmas Tree Farmers Association of New York, Turning Stone Casino and Resort, January 21-22, 2000

Briggs, R.D. Long-term effects of forest management on nutrient cycling in spruce-fir forests. 2nd North American Forest Ecology Workshop, Orono, ME, June 28, 1999.

Briggs, R.D. A practical, field oriented site classification system, New England Society of American Foresters Annual Meeting, Burlington VTMarch 23-25, 1999.

Briggs, R.D. The assessment process – perspectives from the ‘inside’. Empire State Forest Products Association Meeting, September 17, 1998, Cooperstown, NY.

Briggs, R.D. Long-term effects of forest management on nutrient cycling in spruce-fir forests. Ninth North American Forest Soils Conference, Lake Tahoe, CA, August 1998.

Abrahamson, L.P., E.H. White, T.A. Volk, D.J. Robison, R.K. Kopp, K.F. Burns, R.D. Briggs. Integrated research in New York (U.S.A.) on enhnacing yield and sustainability of willow biomass crops. Third biomass Conference of the Americas, Montreal, August 24-29, 1997.

Dubis, J.J., and R.D. Briggs. Site Classification in Western Maine: Habitat Types and Species Composition. Soil Science Society of Am. Annual Meeting, Indianapolis, IN, Nov. 3 - 8, 1996.

Leathers, M.A., R.S. Seymour, R.D. Briggs, D.A. Maguire, and J.W. McLaughlin. Height Growth and site index curves for sugar Maple (Acer saccharrum) Based on Stem Analysis Data and Habitat Type in Western Maine. Soil Science Society of Am. Annual Meeting, Indianapolis, IN Nov. 3 - 8, 1996.

Briggs, R.D. Soils based silvicultural decision support - now and in the future. Society of American Foresters Soils Working Group Technical Session, Albuquerque, NM, November 9-13, 1996.

Briggs, R.D. Working Group Technical Session - Soils, Water Resources, Silviculture, and Remote Sensing. Oct28-Nov. 1, 1995 Portland, ME.

Briggs, R.D. Maintaining soil productivity New England. SAF, Soils Working Group March 21-23, 1995, Burlington, VT.---- Species composition differences among habitat types on mountain slopes of western Maine. Maine Association of Professional Soil Scientists, March 29, 1995, Augusta, ME

Briggs, R.D. Site quality and balsam fir response to precommercial thinning Natural Resources Conservation Service, March 2, 1995, Orono, ME.

 Briggs, R.D. and M.L. McCormack, Jr. Successful plantation management - A practical guide. The Role of Conifer Plantations in New York, SUNY College of Environmental Science and Forestry, Syracuse, NY, June 14-15, 1994.
ORAL PRESENTATIONS (cont.).

Briggs, R.D. The role of soils in forest productivity and health - Soil: the foundation. SAF National Meeting, Pest Management Working Group Session of Forest Health. Indianapolis, IN, Nov 7-10, 1993.

Briggs, R.D. and M.L. McCormack, Jr., and C.T. Smith, Jr. Forest management impacts on nitrogen cycling: The Weymouth Point study Nitrogen in the Environment: Sources, Impacts, Management October 8, 1993, Univ. of Maine, Orono.

Briggs, R.D. and R.C. Lemin, Jr. and J.D. Pitcheralle. Influence of site quality on balsam fir volume increment following precommercial thinning. In: R.D. Briggs and W.B. Krohn (eds.), Proc. 1993 Joint Annual Meeting of NESAF and MCTWS, Portland, ME, March 3-5, 1993.

Briggs, R.D. and R.C. Lemin, Jr., and J.W. Hornbeck. The Weymouth Point watershed study - Precommercial thinning (PCT). Soil Science Society of America Annual Meeting, Cincinnati, OH November 7-12, 1993

Briggs, R.D. The role of soils in forest productivity and health - Soil: the foundation. SAF National Meeting, Pest Management Working Group Session of Forest Health Indianapolis, IN November 7-10, 1993.

Pitcheralle, J.D. and R.D. Briggs. Early growth response of balsam fir to precommercial thinning: Relationship to soil chemistry. Agronomy Abs., 1992 Annual Meetings, Minneapolis, MN, Am. Soc. of Agronomy, Crop Sci. Soc. of Am., Soil Sci. Soc. of America. p. 352.

Briggs, R.D., R.C. Lemin, Jr., and W.A. Halteman. Division S7's past ten years -- A statistical critique. Abstract Agronomy Abs., 1991 Annual Meetings, Denver, Colorado, Am. Soc. of Agronomy, Crop Sci. Soc. of Am., Soil Sci. Soc. of America, October 27, 1991.

Briggs, R.D. and R.C. Lemin, Jr. Early response of balsam fir to precommercial thinning in the context of site quality. In: Proceedings of a Conference on Natural Regeneration Management, Fredericton, NB, Canada March 17-19, 1990.

Briggs, R.D.and R.C. Lemin, Jr. Early response of balsam fir to precommercial thinning Agronomy Abs., 1990 Annual Meetings, San Antonio, TX, Am. Soc. of Agronomy, Crop Sci. Soc. of Am., Soil Sci. . Soc. of America p329.

Briggs, R.D. Forest site evaluation and classification in the northeast. In: R.D. Briggs, et al. (eds.) Forestry and Wildlife Management in New England: What Can We Afford? Proc. of the 1989 Joint Meeting of Maine Division NESAF, MCTWS, and AICAFS. Maine Agric. Exp. Sta. Misc. Rept. 336, University of Maine, Orono p38-43.

Briggs, R.D. and H.W. Yawney and R. Whitmore. Effects of timber harvesting on the forest floor under northern hardwoods Agronomy Abs., 1987 Amer. Soc. Agronomy.

Jones, S.B., R.D. Briggs, and E.H. White. Testing dependent variables for Allegheny hardwood soil-site evaluation. 1987 Agronomy Abs., Amer. Soc. Agronomy.

Briggs, R.D., R.C. Somers, Jr., C.A. Nowak and E.H. White. Comparison of forest soil cation exchange capacity - exchangeable cations vsammonium chloride. 1987 Agronomy Abs., Amer. Soc. Agronomy, p257.

Yawney, H.W., D.H. Bicklehaupt and R.D. Briggs. Sampling variation in glacial till soils in Vermont. 1986 Agronomy Abs., Amer. Soc. Agronomy, p269.

Briggs, R.D., E.H. White and H.W. Yawney. Evaluation of regression estimates for biomass and nutrient removals from whole-tree and tree-length harvesting. 1985 Agronomy Abs., Amer. Soc. Agronomy, p. 216.
ORAL PRESENTATIONS (cont.).

Briggs, R.D., E.H. White and H.W. Yawney. Sampling chip trailers for determination of biomass and nutrient removals resulting from timber harvesting. 1984 Agronomy Abs., Amer. Soc. Agronomy, p. 257.

Al-Naqib, A.I., R.D. Briggs, D.H. Bicklehaupt and E.H. White. Growth and nutrition of Pinus brutia Ten. Seedlings, 1983 Agronomy Abs., Amer. Soc. Agronomy, p206.

POSTER PRESENTATIONS
Briggs, R.D. 2012. S07 Division: Forest, Range and Wildland Soils. Soil Science Society of America Annual Meeting, Soil Science Society of America Annual Meeting, Oct. 21-24, Cincinnati, OH.

Pendelton, E. M, S. M. Pradhanang, R. D. Briggs and C.N. Kroll. 2008. Assessment of temporal variation in seepage flux in surface and groundwater in subwatersheds of Skaneateles Lake, 4th Annual Finger Lakes Region Research Conference, Oct 18, 2008.

Lilienthal, A., and R.D. Briggs. Assessing Agricultural and Forested Land Use Impacts on Stream Biology in the Skaneateles Lake WatershedNE /NY Society of American Foresters Joint Annual Meeting, Saratoga, NY, Feb. 26-29, 2008.

Pradhanang, S.M., R.D. Briggs and L. P. Herrington. Developing spatially distributed weather parameters at sub-watershed level in Skaneateles Lake Watershed, NY. Poster presented at 23rd Annual New York State GIS conference, Albany, NY. 1-2 Oct., 2007.

Young, E. O., and R.D. Briggs. 2006. Soil-landscape influences on nitrogen cycling in cropland and riparian buffers. Spotlight on Graduate Education and Research, SUNY College of Environmetnal Science and Forestry, Syracuse, NY. April 19, 2006.
Pradhanang, S.M., R.D. Briggs, and L.P. Herrington. 2006. Modeling soil erosion in Skaneateles Lake Watershed: Application of Revised Universal Soil Loss Equation (RUSLE) in ArcGIS. Spotlight on Graduate Education and Research, SUNY College of Environmetnal Science and Forestry, Syracuse, NY. April 19, 2006.
Young, E.O., and R.D. Briggs. 2005. Soil phosphorus chemistry in cropland and riparian buffers. Spotlight on Graduate and Undergraduate Research, SUNY-ESF, NY, April 12.

Young, E.O., and R.D. Briggs. 2005. Cropland and Riparian Buffer Nutrient Concentrations in Soil Water and Shallow Ground Water. Presented at SWCS 2005 National Convention, Rochester, NY, July 31, 2005 to August 3, 2005.

Slesak, R., and R.D. Briggs. 2004. Assessing Christmas Tree Response to N Fertilization. Poster
presented at Soil Science Society of America annual meeting, Oct. 31- Nov 4, 2004,
Seattle, WA. Agronomy Abstracts

R. D. Briggs, D.H. Bickelhaupt, and, E.O. Young. Variation in soil chemical analytical results
among graduate students. Poster presented at Soil Science Society of America annual
meeting, Oct. 31- Nov 4, 2004, Seattle, WA. Agronomy Abstracts

E.O. Young, R.D. Briggs, and H. Meehan. Soil and Shallow Ground Water N and P Concentrations in Cropland and Recently Established Riparian Buffers Poster presented at Soil Science Society of America annual meeting, Oct. 31- Nov 4, 2004, Seattle, WA. Agronomy Abstracts.
 Holifield, Q., and R.D. Briggs. 2004. Effects of acidification and liming treatments on the soil chemical and microbial properties of red spruce forest floor microcosms of the northeastern USA. Poster presented at Soil Science Society of America annual meeting, Oct. 31- Nov 4, 2004, Seattle, WA. Agronomy Abstracts.
POSTER PRESENTATIONS (cont.)

Paashaus, D.J., R.D. Briggs, and N.H. Ringler. 2004. Partial cutting impacts on acroinvertebrates in ephemeral streams in southern NY. In: J.S. Ward and M.J. Twery (eds.) Forestry Across Borders Proceedings of the NESAF 84th Winter Meeting, Quebec City, Quebec Canada, March 23-26, 2004. USDA For. Serv. NE Res. Stn. Gen. Tech. Rept. NE-314. pp. 38-40
Briggs, R.D., F. Ulzen-Appiah, L.P. Abrahamson, and D.H. Bickelhaupt. 2002. Sensitivity of microbial biomass, soil and size fraction carbon to cultural factors and season in short rotation intensive culture systems. Soil Science Society of America Annual Meeting, Indianapolis, IN Nov. 10-14, 2002.
Ulzen-Appiah, F., R.D. Briggs, L.P. Abrahamson, and D.H. Bickelhaupt. 2002. Soil organic matter dynamics in willow short rotation intensive culture (SRIC) systems. Soil Science Society of America Annual Meeting, Indianapolis, IN Nov. 10-14, 2002.
Holifield, Q., R.D. Briggs, and P. Wargo. Potential microbial and chemical indicators of red spruce forest health in the northeastern US. Soil Science Society of America Annual Meeting, Charlotte, NC Oct. 21-25, 2001.
Lemon, J.E, R.D. Briggs, and G. Wade. Northern hardwood understory vegetation 18 years following whole-tree and tree-length harvesting. Soil Science Society of America Annual Meeting, Charlotte, NC Oct. 21-25, 2001.

Briggs, R.D., R.G. Wagner, and R.W. Krantz. N fertilization increases height and diameter growth in precommercially thinned stands. New England Society of American Foresters Winter Meeting, March 14-16, 2001. Portland ME.

Ulzen-Appiah, R.D. Briggs, L.P. Abrahamson, and D.H. Bickelhaupt. Assessing soil sustainability in short rotation intensive culture (SRIC) systems using soil microbial biomass carbon (SMBC). Long-Term Soil Productivity Meeting, Alexandria, LA, Oct. 17-19, 2000.

Benjamin D. Ballard, B.D and R.D. Briggs. Slow-release nitrogen fertilization and pre-harvest biomass estimation of short-rotation woody crop plantations. Wood and Cellulose: Building Blocks for Chemicals, Fuels and Advanced Materials” University Sheraton on April 9-11, 2000, Syracuse, NY.

Suziki, N. and R.D. Briggs. Comparison of soil P determined using Truog procedure and anion exchange resin methodMini-symposium on root-soil interactions. Boyce Thompson Institute for Plant Research, Cornell Univ., 15 April, 1999.

Adegbidi, H.G., and R.D. Briggs. Effect of temperature on mineralization of nitrogen from

sewage sludge and poultry manure compost. Soil Science Society Annual Meeting, Salt Lake City, Utah, Oct. 30 – Nov. 4 1999.

Ballard, B.D., and R.D. Briggs. Fertilization of short-rotation woody crop plantations with slow-release nitrogen fertilizer. Soil Sci. Soc. Annual Meeting, Salt Lake City, Utah, Oct. 30 – Nov. 4 1999.
Briggs, R.D., J. Cormier, and A.J. Kimball. Assessing compliance with forestry bmps on harvested sites in Maine. New England Society of American Foresters Annual Meeting, Lowell, MA March 19-21, 1996.Leathers, M.A., and R.D. Briggs. Height Development of Sugar Maple on Four Habitat Types in Western Maine, CFRU, University of Maine, Orono, Maine 1995 Annual SAF Convention, Portland, ME, Oct28-Nov 1, 1995.
POSTER PRESENTATIONS (cont.)

Simmons, J.A., I.J. Fernandez, and R.D. Briggs. Soil respiration and net N mineralization along a climate gradient in Maine. Northern Global Climate Change Meeting, March 13-15, 1995, Pittsburgh, PA

Ryder, R.A. and R.D. Briggs. Predicting impacts of partial harvesting on soil disturbance using skid trail attribute data in Maine. 1994 Agronomy Abs., Amer. Soc. Agronomy.

Briggs, R.D., R.C. Lemin, Jr., and J.W. Hornbeck.The Weymouth Point Clearcut Watershed Study. II. Precommercial thinning. Silvicon Feb. 18-19, 1993, Fredericton, New Brunswick.

Briggs, R.D., R.C. Lemin, Jr. and J.W. Hornbeck. Effects of precommercial thinning and drainage class on soil solution chemistry March 3-5, 1993, NESAF Annual Meeting, Portland Maine.

Briggs, R.D. Forestry Research: A continuing commitment to Maine's forests. Millinocket Sportsman Show, Oct 9-10, 1992.

Briggs, R.D. and R.C. Lemin, Jr. Response of spruce and fir to precommercial thinning. New England SAF Annual Meeting, Lowell, MA, March 13-15, 1992.

Gilmore, D.W. and R.D. Briggs. Polymorphic site index equations for European larch (Larix decidua Miller) Plantations in Maine. New England SAF Annual Meeting, Lowell, MA, March 13-15, 1992

Pitcheralle, J.D. and R.D. Briggs. Foliar nutrient concentrations of precommercially thinned balsam fir: Effects of site quality (New England SAF Annual Meeting, Lowell, MA, March 13-15, 1992.

Briggs, R.D., C.A. Nowak and E.H. White. Effects of four conifer species on soil properties New England SAF, Burlington, VT, March 13-14, 1991.

Briggs, R.D. and R.C. Lemin, Jr. delineation of climatic regions in Maine CFRU Forum, March 13-14, 1990.

Briggs, R.D., and J.R. Steinman. Assessment of spruce-fir productivity using soil physical and chemical variables. CFRU Forum, March 13-14, 1990.

Briggs, R.D. and R.C. Lemin, Jr. Climatological zones for Maine: A Preliminary Analysis Abstract In: R.D. Briggs et al. (eds.) Forestry and Wildlife Management In New England: What Can We Afford? Proc. of the Joint Meeting of Maine Division NESAF, MCTWS, and AICAFS Maine Agric. Exp. Sta. Misc. Rept. 336, University of Maine, Orono p246, 1989.

Yawney, H.W. and R.D. Briggs. Secondary succession following whole-tree harvesting in a northern hardwood forest in Vermont. In: R.DBriggs et al. (eds.) Forestry and Wildlife Management In New England: What Can We Afford? Proc. of the Joint Meeting of Maine Division New England Society of American Foresters, Maine Chap. of The Wildlife Society, and Atlantic International Chapof the American Fisheries Society Maine Agric. Exp. Sta. Misc. Rept. 336, University of Maine, Orono p236.

FIELD WORKSHOP PRESENTATIONS
Briggs, R.D. 2011. Water quality and BMPs on the Skaneateles Lake Watershed. Indian Forester Delegation, April 2011.

Briggs, R.D. 2005. Soils, fertilization, and Christmas tree management. CTFANY annual summer meeting.

Briggs, R.D. 2005. Soils – a brief introduction. Cranberry Lake Biological Station Summer Program. June 6-10, July 11-15, Cranberry Lake, NY.

Briggs. R.D. Session 1: BMPs – Why we need BMPs: Impact of erosion on water quality and long-term forest productivity. Session 2: Stabilizing and re-vegetating landings, roads and trails after the harvest. Timber Harvest Planning and Implementation- A Best Management Practices Workshop for Foresters, Loggers and Forest Landowners. Naples NY, April 3, 2004.

Briggs. R.D., and R. Slesak. Soil influences on Christmas tree growth and development. Christmas Tree Farmers Assocation of NY Summer Meeting, July 25-26, Elms Tree Farm, Ballston Spa, NY.

Briggs. R.D., and C.A. Nowak, co-Chairs. 54th Northeastern Forest Soils Conference, Syracuse, NY. August 12-14, 2002.

Briggs. R.D.. Soil Site Relationships for Willow Bioenergy Plantations. 54th Northeastern Forest Soils Conference, August 12-14, 2001.

Briggs. R.D. Soils and Fertilizers in Christmas Tree Plantations. Christmas Tree Farmers Associate of New York, Summer Meeting, 22 July, 2001, Hudson Falls, NY.

Briggs. R.D. Best Management Practices –Timber harvest planning and implementation Workshop. Newcomb, NY, May 8, 2001; Lyon Mt, NY Oct. 5, 2000; Elicottville, NY Oct. 3, 2000; May 26, 1999, Warrensburg, NY and May 27, 1999, Delhi NY.

Briggs. R.D. The Weymouth Point Paired Watershed Study. Presented with M.L. McCormack Jr., and C.T. Smith, Jr. June 29, 1999, Weymouth Point, Maine.

Briggs. R.D. Why Forestry BMPs are Needed. Timber Harvest planning and Implementation Workshops. May 26, 1999 Warrensburg, NY, and May 27 1999, Delhi, NY.

Briggs. R.D. BMPs – do we really need them Presented at 3 workshops; Elicottville, NY 5/22/98; Heiburg Forest, Tully NY 5/26/98; NYS Ranger School, Wanakena, NY 5/28/98.

Briggs. R.D. A field view of soil science Stalking Science Program, July 8, 1997 Huntington Wildlife Forest, Newcomb, NY.

Briggs. R.D. Site quality and soil Frazier Timberlands, Nov. 4, 1994.

Briggs. R.D. Soils and selection of sites for precommercial thinning Boise Timberlands, Bingham, MENov8, 1994.

Briggs. R.D. Silviculture and Soils Georgia Pacific Timberlands, September 26-28, 1994, Woodland, ME (copresented with W.D. Ostrofsky).

Briggs. R.D. Soil-site relationships in the Northern Forest. One week field oriented course, Eagle Hill Wildlife Research Station, Stueben, ME Aug 7-12, 1994.

Briggs. R.D. Selection of precommercial thinning sites on the basis of site quality. Boise Cascade Timberlands Group, Bingham Oct20, 1993.

Briggs. R.D. Site quality identification workshop. Champion Timberlands Field Workshop, Beddington Sept. 23, 1992.

Briggs. R.D. Site quality identification workshop Great Northern Division, Bowater Millinocket Aug 12, 1992.

FIELD WORKSHOP PRESENTATIONS (cont.)
Briggs. R.D. Site quality and precommercial thinning Vegetation Management Workshop. July 29, 1992 T34.

Briggs. R.D. Matching tree species to soil characteristics: a workshop. Workshop and Field Tour for Boise Cascade Foresters, June 19, 1991, Rangely, ME10 phandout.

Briggs. R.D. Relationship between site quality and spruce-fir productivity. Forum presentation, Cooperative Forestry Research Unit, University of Maine, Orono, ME March, 1990.

Briggs. R.D. Impacts of soil and site variables on spruce-fir productivity. Forum presentation, Cooperative Forestry Research Unit, University of Maine, Orono, ME March, 1990.

Briggs. R.D. Site evaluation and classification in Maine. In: Field Tour Guide Booklet, Northeastern Forest Soils Conference 1990, pp 66-75.

Briggs. R.D. Early response of balsam fir (Abies balsamea) (L.) Millin the context of site quality In: Field Tour Guide Booklet, Northeastern Forest Soils Conference 1990, pp104-111.

Briggs. R.D. Evaluation of soil-site relationships for European larch in Maine. In: Field Tour Guide Booklet, Northeastern Forest Soils Conference 1990, pp. 37-42.

Briggs. R.D. Effects of drainage class on conifer response to precommercial thinning. SD Warren Timberlands Field Workshop, Jackman, ME August, 1990.

Briggs. R.D. Precommercial thinning and site quality. Champion International Field Workshop, T34, ME August, 1990.

