Escambia Field Days: Dr. Bill Boyer and Longleaf Pine Regeneration
by John S. Kush
Excerpted from the Longleaf Leader, Volume 1, Issue 3, Winter 2008

What does one say about Dr. William (Bill) D. Boyer and his long distinguished career dedicated to longleaf pine management? Simply put, there is NO ONE more experienced, more knowledgeable or more professional than Bill when it comes to longleaf pine management.
Where to begin? Bill is a native Ohioan who received a B.S degree in nautical science from the U.S. Merchant Marine Academy in 1950. He followed this up with another B.S. in Forestry from the State University of New York, Syracuse, in 1951. In 1954 he received his M.S. degree from Syracuse in Wildlife Management. In 1955 he went to work for the U.S. Forest Service, Southern Experiment Station, in Brewton, AL, which is the location of the Escambia Experimental Forest (the Escambia), as a wildlife biologist. Until then, he had never laid eyes on a longleaf pine. His initial appointment involved working with grazing issues for cattle on the Escambia. Over time, he worked on his doctorate, getting a Ph.D. from Duke University in 1970.

Bill assisted in and/or installed numerous studies across the Southeast and especially at the Escambia. He was implementing longleaf research in the 1970s and 80s, when most others had written the species off, including the Forest Service. It is a fact that from the 1920s through the 1960s, one of the Forest Service's priorities was longleaf pine research. Some incredible research was completed during that time, much of which could not be replicated today. Longleaf research was believed to be so important that the Forest Service established the Escambia on a 3,000-acre tract in Brewton, AL owned by T.R. Miller Mill Company. The company, interested in the higher prices longleaf timber commanded, leased the property to the Forest Service in 1947 as a laboratory with the hope that Forest Service scientists could find ways to provide for longleaf’s restoration, since its regeneration was being ignored as the forests of the South were being harvested.
In the mid-1970s research related to longleaf pine was deemphasized and the need for the 3,000-acre Escambia was questioned. The Forest Service was thinking of giving up the lease on the Escambia. Bill and Bob Farrar, a fellow research scientist at the Escambia, thought the research efforts there were too important to give up. They drafted a letter to support the continuance of the experimental forest. Instead of emphasizing the merits of longleaf research, they argued that the long-term studies of prescribed burning in the experimental forest were too valuable to abandon. Much of their research was showing that regular, supervised burns were necessary for good forest management, despite many efforts to limit prescribed burning in the South. Their arguments were successful and the lease with T.R. Miller continued. And so did Bill’s research on longleaf. Bill puts it this way, "we just continued to do the longleaf research on the side, under the radar.” Bill has authored or co-authored more than 120 articles, most of them dealing with some aspect of longleaf pine management. In fact, since 1966 he has had at least one publication a year for all but for 3 years.

Dr. Tom Croker and Bill were instrumental in providing the “how to” guide for the shelterwood method for regenerating longleaf pine. The 1975 publication, "Regenerating longleaf pine naturally," provides landowners with all the knowledge they need to mange longleaf pine. A copy of this can be downloaded from: http://www.treesearch.fs.fed.us/pubs/616.
Bill's contributions are numerous, but the following are his most prominent.
· His longleaf pine cone crop counts go back to the mid-1960s.
· He became an advocate of growing season burns in the 1980s at a time when most burning, if it was occurring at all, was occurring during the dormant season.
· He installed studies examining the impacts of the season of fire on longleaf pine as well as the understory and followed this up by examining different frequencies of fire on the same.
· In the mid-1960s Bill helped to put in studies looking at uneven-aged management; here we are today thinking about doing that on many of the national forests.
· He was instrumental in keeping the "Farm 40" going, which is now in its 60th year. The "Farm 40" was set up to show small-scale land owners how they could manage longleaf pine with little to no cost and, yet manage to receive an income stream.
Bill has received numerous honors and awards in his distinguished career. Among these was a citation signed by former President Herbert Hoover for his contribution to the Commission on Organization of the Executive Branch of Government in 1955; USDA National Honor Award for personal and professional excellence; numerous certificates of merit from the U.S. Forest Service; induction into the Alabama Forester’s Hall of Fame; and elected Fellow in the Society of American Foresters.

I have known Bill since 1984 and have been fortunate that he has readily shared his knowledge with me. In addition to sharing his knowledge, Bill has shared his several file cabinets filled with data that have never been analyzed. When opportunities have presented themselves in the way of dollars or a graduate student stipend I have gone to Bill's file cabinet, pulled out a data set and given it to a graduate student to work on. Those file cabinets could keep on giving knowledge for years to come whenever money becomes available to work with the data.
If you have ever traveled with Bill then you are aware of his gray briefcase. He never travels without his “longleaf pine briefcase.” Ask Bill a question about some aspect of longleaf pine management and he will open his briefcase and give you a response. He has always been observing, always been studying, and to this day he continues to make the case for longleaf pine in his quiet and unassuming way.

Bill is now in his 54th year of being involved in longleaf pine research. If it was not for the research results he provided, there probably would not be a Longleaf Alliance. It was Bill's information about naturally regenerating longleaf that may have saved the species. It was well-known through the first half of the 20th century how to manage longleaf pine. But as we entered the 1970s the desire was to manage it as if it were loblolly. The species was being lost from the landscape at an alarming rate and to a certain extent, still is today. Those stands still being lost are what Bill has been an advocate of all these years—naturally-regenerated stands.
Bill retired from the Forest Service in 1998 but continues to come into the office a few times a week. He has stayed active in research as much as time and health allow it. Earlier this year, several of us had the pleasure of working on a video at the Escambia Experimental Forest. Despite being in his 80s and having recently had eye surgery, Bill stood out in the June heat and sun in south Alabama to tell the story of the Escambia and the "Farm40." To this day he continues to promote longleaf pine, his belief never wavering. During the filming on the Escambia, Bill made the statement, “Anytime you get out here there is always something new you pick up. I’m finding something new all the time when I get myself exposed to it.”
Thank you Bill for all you have done for me and for all you have done for the longleaf community.
Dr. John Kush is research fellow at the Auburn University Longleaf Pine Stand Dynamics Laboratory in Auburn, AL
View the video, “60 Years on the Farm 40,” produced by Dr. John Kush and Dr. Becky Barlow, Assistant Professor and Extension Specialist at Auburn University.

Read more about the Escambia Experimental Forest in Compass magazine.

