
Longleaf Pine: Intermediate Stand Management

http://tfsweb.tamu.edu Page 1 of 2

Stand Composition:

In a pre-settler era, appropriate stand composition would
have been maintained primarily by fire, varying both by
interval and season. Now, however, stand composition has
been significantly altered to include aggressive vegetation,
canopies of other pine species, an abundance of hard-
woods, alterations to groundcover species, dense overstory,
and high fuel loads. Longleaf pine and its native plant as-
sociates cannot effectively compete with these aggressive,
undesirable species for nutrients, moisture, sunlight and
space. The current stand composition plays a huge role in
the availability, timing and efficacy of ISM practices.

Prescribed Fire as an ISM Tool:

Longleaf pine is very tolerant of fire, even at young ages.
All associated plants and animals in a longleaf pine-grass
ecosystem are well adapted and dependent on the frequent
occurrence of fires. As such, prescribed fire is an essen-
tial ISM tool in maintaining ground level species’ richness,
controlling encroachment by hardwoods and other pines,
reducing fuel build up, and diminishing the impact of in-
sects and diseases. Prescribed fire should be conducted on
a 3-5 year cycle. Winter burns alone will not adequately
control competing hardwoods. Multiple burns may be re-
quired over a course of many years to obtain a balanced

Longleaf pine (Pinus palustris) once covered vast areas
in southeast Texas and the southern states. The historical
longleaf ecosystem was maintained by a mosaic of natu-
rally occurring fires and would have appeared very park-
like. Efforts can be made to manage longleaf pine stands
towards historical plant species, improved resilience to en-
vironmental pressures, and increased wildlife populations,
all while producing high quality timber.

Regardless of the landowner’s management objectives,
longleaf pine is a long-term venture and requires periodic
cultivating treatments as the trees grow. These treatments
performed in established pine stands between the stand
establishment phase and final harvest are termed “Inter-
mediate Stand Management” (ISM) practices. Attention
to ISM is more important now than ever as challenges
from invasive species, weather extremes and the legacy of
past management activities are increasing threats to forest
health. Several ISM options exist for the landowner. No
matter which is used, ISM activities are always desired and
often essential to enhancing growth and vigor of desired
plants and animals, as well as providing a balanced eco-
system.

This factsheet assumes that a longleaf stand already exists.

Longleaf Pine: Intermediate Stand Management

http://tfsweb.tamu.edu Page 2 of 2

form of management is called “uneven-aged-manage-
ment” or “all-aged-management,” and more closely resem-
bles the conditions that would develop naturally over time
in a longleaf pine forest. Because the density of the stand
is never reduced below a basal area of 50 square-feet-per-
acre, uneven-aged-management ensures that the stand al-
ways contains canopy-stature trees and produces periodic
income (every 8-10 years) from timber products while
providing for wildlife needs and maintaining biological
diversity. Two particular harvest methods that work best
under uneven-aged-management are single-tree selection
and group selection. Single-tree selection removes primar-
ily diseased and poor quality trees first. After which, scat-
tered trees of multiple age classes throughout a stand are
harvested to produce small (single tree) canopy openings
to allow light to the forest floor. Group selection removes
trees of all sizes in irregularly shaped patches large enough
to allow sufficient light to penetrate to the forest floor (ap-
proximately 0.5-1 acre), and if seed-bed conditions are fa-
vorable, allows species intolerant of shade to regenerate.
Selection systems are difficult to implement and should be
directed by an experienced forester to ensure the contin-
ued development of trees in each age class and the periodic
harvest of mature.

Promote a Healthy Forest:

Please note that unmanaged stands tend to be unhealthy,
low-vigor stands that lack the ability to resist damage, as
well as recovery quickly from natural events. The best de-
fense against most environmental stressors is a good of-
fense. Manage stands for proper stocking levels of high-
vigor, healthy trees. Implement a frequent, low-intensity
fire regime suited to the site to maintain pine-grassland
ecosystems, timber production, and wildlife populations.
Lastly, wildfire can be one of the most damaging occur-
rences in the forest. ISM, when applied correctly, can dra-
matically reduce the risk of loss from catastrophic wildfire.
To find out more, refer to Timber Management: Interme-
diate Stand Management at http://tfsweb.tamu.edu.

plant assemblage. Spring burns can help control compet-
ing hardwoods and also help to remove unwanted loblolly
and slash pines, as they are less resistant to fire at a young
age than longleaf.

Mechanical and Chemical ISM Tools:

Although essential, prescribed fire, if incorrectly imple-
mented, can cause significant detriment to seedlings and
saplings, overall stand yield, soil properties, and associ-
ated plant species. In many cases, those stands that have
excluded fire and other methods for reducing competing
vegetation may have fuel loads too great to apply pre-
scribed burning ISM treatments. Mechanical removal of
heavy fuel loads may be required prior to any use of pre-
scribed fire. Trained, experienced professionals must care-
fully reintroduce any and all use of fire.

Landowners also have the option to control competing
vegetation with herbicide treatments. When applied cor-
rectly, modern herbicides are effective, safe, and only brief-
ly persist in the environment. In ISM, herbicides are most
often broadcasted aerially, though in open stands they can
be easily and effectively applied from the ground. Land-
owners can effectively control undesired vines, shrubs and
trees through individual plant treatments such as basal
sprays, stem injections or spot treatments to achieve the
desired results. For more information, refer to Basal Spray
for Woody Control at http://tfsweb.tamu.edu.

Stand Density:

Stand density refers to the number and size of trees within
a stand. As longleaf pine stands grow, they can soon have
too many trees per acre competing for limited resources.
If left unchecked, this competition causes growth to slow
and health to decline. Stand density should be reduced be-
fore stagnation occurs. Luckily, longleaf pine ecosystems
are prime candidates for periodic selection harvests that
remove only a limited number of trees at a time—leaving
residual longleaf trees to perpetuate the ecosystem. This

