

PINETUM

1953

Journal of School of Forestry

N. C. State College

Raleigh, N. C.

C. STATE COLLEGE SCHOOL OF FORESTRY

CONTENTS

Dedication	6
Faculty	8
Students	16
Student Recognition	30
Progress Report	31
Pulp & Paper Industry & Its Job	34
Spring Camp	39
Hofmann Forest Progress Report	43
Summer Camp	47
Job Opportunities	51
Ecology Trip	55
Forestry Club	58
Pinetum	61
Xi Sigma Pi	62
Forest Products Research Society	64
The Rolleo	67
Loggers Brawl	71
Alumni News	74
Alumni Directory	

FOREWORD

In 1934, *The Pinetum* started as a mimeographed magazine with a very small circulation. It was virtually unknown except to the few foresters at N. C. State College.

Today *The Pinetum* is over a hundred pages long and is read by the many alumni and undergraduates of N. C. State College. It is used as a guide by other forestry schools for their publications.

This greatness was not obtained by luck but by hard work on the part of the faculty and students of N. C. State College.

DEDICATION

With all respect, *The 1953 Pinetum* is dedicated to the memory of Dr. William B. Fox.

Dr. Fox, instructor of dendrology, was a competent, enjoyable instructor; a tireless worker; an erudite scholar, and an esteemed friend to all who knew him.

FACULTY

DR. R. J. PRESTON
Dean of the School
of Forestry, N. C.
State College, B.S.,
M.S., Ph.D. Univer-
sity of Michigan.

DR. J. S. BETHEL
Professor of Wood
Technology, B. S.
University of Wash-
ington; M.F., Ph.D.
Duke University.

R. M. CARTER
Head of Wood Tech-
nology and Lumber
Products Merchan-
dising CURRICULA
B.S., University of
Minnesota; M. S.,
Michigan State.

DR. J. V. HOFMANN
Professor Emeritus,
School of Forestry.

D. STECHER
Instructor, B.S. Uni-
versity of New
Hampshire, M.F. at
N. C. State.

DR. T. E. MAKI
Professor of Forest
Management and
Research, B.S., M.S.,
Ph.D. University of
Minnesota.

DR. W. D. MILLER
Associate Professor
of Silviculture, B.A.
Reed College, M. F.,
Ph.D. Yale Univer-
sity.

G. K. SLOCUM
Associate Professor
of Forestry, B. S.,
M.S., N. C. State
College.

LENTHALL WYMAN
Professor of Forestry,
A.B., M.F. Harvard
University.

Prof. R. C. Bryant

Already well-known to forestry students is Professor Ralph C. Bryant, who has been appointed Professor of Forest Economics. He is one of the best in his field and will allow the students the benefit of his wide experience.

Prof. Bryant received his B.S. degree from Yale in 1935, his M.F. in 1936, and is a candidate for his Ph.D. at Duke University this spring. Upon his graduation in 1936, he spent ten years working for the U.S.F.S. in South Dakota and Colorado. For the past five years he has been on the faculty of the Colorado A.&M. Forestry School.

As Professor of Forest Economics Prof. Bryant will teach classes in Forest Economics, Forest Finance, Timber Appraisal and Farm Forestry. He is well satisfied in his new position and when asked for comment about his new position, he stated, "I'm glad to be back in the South where they are growing timber again."

Prof. C. E. Libby

ment of Pulp and Paper Manufacture after 32 years service to Syracuse University.

Prof. Libby will become the first head of a new curriculum in Pulp and Paper Technology at N. C. State. His program is understood to be the first of its kind in the South, where the paper industry has had considerable growth in recent years.

"The curriculum he has built up is famous throughout the world as one of the outstanding preparations for men entering the paper industry." This tribute was paid to Prof. C. Earl Libby by H. L. Shirley, Acting Dean of Forestry, upon the event of his retirement as head of the Department

SECRETARIES

STUDENTS

PHILLIP W. ADAMS
"Phil"

Forest Management
Forestry Club, R.O.T.C.
Rifle Team, Soccer (2)
(3) (4), Capt. (4).

GUS H. ATKINS
"Gus"

Lumber Products
F.P.R.S., Forestry Club,
Honor Committee.

JAMES M. BARKER
"Cisco"

Forest Management
Forestry Club, Alpha
Phi Omega, Editor *Slabs
& Edgings* (2), PINETUM
(1-4), Visiting Fireman.

STEPHEN D. BEAM
"Doug"

Forest Management
Forestry Club, Society
of American Foresters.

RENE O. BIDEAUX
"Frenchie"

Forest Management
Forestry Club, S.A.F.,
Student Council (4),
Phi Omega, PINETUM
Honor Council, Alpha
Staff.

WM. M. BLANTON,
"Bill"

Lumber Products
Forest Products
Research Society.

KENNETH CORBETT, JR.
"Swamp Rat"
 ΣII
 Forest Management
 A.F.

PORCIUS F. CRANK
"P.F."
 Forest Management
 Forestry Club, S.A.F.

DOUGLAS CRUTCHFIELD
"Doug"
 ATP
 Forest Management
 Alpha Zeta, Alpha Phi
 Omega, Blue Key, Gold-
 en Chain, Forestry
 Club, Xi Sigma Pi,
 S.A.F., Campus Govern-
 ment.

JOSEPH J. DERRO, JR.
"Joe"
 AXA
 Lumber Products
 i Sigma Pi, Blue Key,
 A.F., F.P.R.S., For-
 estry Club, Acquinas
 Club, Rolleo Chairman,
 Form Club, Cadet Of-
 fers Association.

JAMES D. GARMAN
"Jay"
 ATP
 Wood Technology
 Forestry Club, F.P.R.S.,
 Alpha Phi Omega, Ten-
 nis (3) (4).

HENRY M. HARRIS
"Henry"
 TKE
 Forest Management
 Forestry Club, Soccer
 (2), S.A.F.

MALCOLM L. HOLMES
"Sam"
 ATP
 Forest Management
 Forestry Club Treas.,
 S.A.F., Honor Council.

STANLEY JANZURA
"Stan"
 Lumber Products
 Forestry Club, F.P.R.S.

ROBERT G. JENKINS
"Bob"
 Lumber Products
 Forestry Club, F.P.R.

ROBERT E. KEILING
"Bob"
 Forest Management
 Forestry Club, S.A.F.

FRANCIS S. KEILING
"Francis"
 Forest Management
 Forestry Club, S.A.F.

BYRON G. KING
"Gary"
 ΣN
 Lumber Products
 Forestry Club, F.P.R.S.,
 PINETUM (1, 2), *Technician* (4).

EDWARD B. LANE, JR.
"Catfish"
 Forest Management
 Forestry Club, S.A.F.,
 Wagon Checker Club, Wagon
 Business Staff
 Rec. Director
 North Dorm.

WALTER R. LANGLEY
"Walt"
 Forest Management
 Forestry Club, Pres.
 (4), S.A.F.

HAROLD F. LAYMAN
"Harry"
 Forest Management
 Forestry Club, Honor
 Committee.

EDWIN H. MCGEE
"Young Ed"
 Forest Management
 Forestry Club.

AUBREY S. MESSENGER
"Steve"
 Forest Management
 Xi Sigma Pi, Alpha Phi
 Omega, Forestry Club,
 Wesley Foundation.

MILTON NOBLE
"Milt"
 Forest Management
 Xi Sigma Pi, Forestry
 Club, S.A.F.

CALVIN J. REIS
"Cal"

Pulp Technology
Forestry Club, F.P.R.S.

JOHN W. STOKES
"Glyde Beaty"

Forest Management
Forestry Club, S.A.F.,
Cadet Officers Association.

THOMAS L. THRASH
"Tom"

ATP
Forest Management
Forestry Club, S.A.F.

CARL E. WEBB
"Carl"

Forest Management
Sigma Pi, Forestry
Club, S.A.F.

MARION E. WELCH
"Ernie"

TKE
Forest Management
Forestry Club.

JOHN C. WESSELL
"Johnnie"

ATP
Lumber Products
Forestry Club, F.P.R.S.,
Campus Government,
PINETUM Asst. Ed. (3)
Ed. (4), Publication
Board, Honor Council.

LARRY H. YOST
"Larry"
Lumber Products
Forestry Club, PINETUM
Staff, Swim Team (2)
(3).

JAMES H. WHELESS
"Jim"
ATP
Forest Management
Forestry Club, S.A.F.,
Glee Club.

TWO LONG WEEKS IN DEVOTION

Went out on a Dendro Trip,
took a break and sat in the grass
along came a big yellow jacket
and stung poor Prof. Slocum in the grass

Two long weeks in Devotion
two long weeks too long
two long weeks in Devotion
next Friday I'm going home.

It was down in Devotion that I met him
down on Long Creek Farm
That Boltin Dutchman Prof. Slocum
Down on Long Creek Farm.

KEEP YOUR EYE ON THE BIG

8

Student Service Centers

*All Over the Campus of
North Carolina State College*

MAIN STORE AND OFFICE

Northwest Wing of YMCA Building

WATAUGA BOOK SHOP

West Side Watauga Dormitory

THE TECHNICAL PRESS

Quick Service in Multilith Offset Printing
Textbooks — Lab. Manuals — Special Forms

QUAD CANTEEN

Upper Quadrangle

SYME COFFEE SHOP

Northwest Corner Syme Hall

COUNTRY HOUSE

Alexander & Turlington Court

TUCKER SNACK BAR

Tucker Dormitory

SHUTTLE INN SNACK BAR

Textile Building

These Stores Are Owned and Operated by
North Carolina State College

Students Supply Stores

Under Direction of
L. L. IVEY, General Manager
1919 - 1953

FOREST MANAGEMENT GRADUATE STUDENTS

Oscar C. Tissue, Jr.	Penn State
Glen P. Haney	Penn State
Mackay B. Bryan	U. of California
Orest J. Dutka	Munich, Germany
Harold W. Hocher	Penn State
Dwight L. Brenneman	Penn State
Walter Wolf Saur	Lavras Agricultural College, Minas Gerais, Brazil

WOOD UTILIZATION

Wm. J. Schrupf	Univ. of W. Va.
Ray A. Moore	Univ. of W. Va.
David F. Wentworth	Univ. of Maine
Leroy F. Rand	Univ. of Maine
Clarence A. Hart	Va. Poly. Inst.
Wm. F. Price	Iowa State College

JUNIORS

SOPHOMORES

FOREST MANAGEMENT

R. S. Allen
H. J. Anderson
J. M. Archer
T. S. Ciminc
F. W. Cobb
E. R. Cocke
L. H. Fouraker
J. W. Gorman

G. Hampton
P. L. Hardy
M. E. Hester
A. F. Loen
O. A. Mauncy
C. J. Purdy
E. F. Rigorard
D. R. Smith

C. L. Wilson

LUMBER PRODUCTS

C. E. Cramer
E. L. Dallery
A. L. Fiore

T. J. Lester
J. S. Moore
R. A. Nelson

A. M. Smith

WOOD TECHNOLOGY

W. T. Huxster

PULP TECHNOLOGY

J. W. Tester

A. L. Tuten

FOREST MANAGEMENT

R. L. Bailey
J. C. Biggert
J. B. Brown
A. M. Clement
E. D. Flowers
F. R. Groves
N. E. Hill
W. C. Moody

J. E. Nicholson
G. H. Pierson
J. E. Robinson
J. E. Rusmisell
C. S. Sewell
J. P. Tunstall
B. B. White
E. B. Wright

LUMBER PRODUCTS

J. R. Goldner
R. B. Jordan
R. J. Kalish

D. W. Matthias
G. B. Mouthrop
J. W. Norris

WOOD TECHNOLOGY

A. W. Gilliam

O. A. Malquist

W. A. Larson

FRESHMEN

D. F. Andrews
 J. C. Baldwin
 A. C. Brandl
 M. T. Brooks
 C. W. Burlison
 R. D. Byerly
 D. S. Calderon
 P. B. Carson
 J. P. Daly
 W. B. Dozier
 G. W. Fletcher
 W. H. Foushee
 R. M. Girard
 R. H. Goslee
 G. G. Green
 H. D. Hannah
 K. T. Harrell
 G. P. Helms
 E. L. Hiatt
 S. W. Holland
 C. A. Hood
 D. W. Horton
 C. R. Hughes
 A. R. T. Jaffari
 J. W. Jones
 W. M. Joyner
 H. C. Kaplan

L. A. Kiliam
 W. L. Knox
 W. H. Land
 G. N. Leinbach
 A. H. McLean
 W. H. McLean
 A. L. Martin
 D. B. Newton
 W. T. Parker
 J. D. Plowman
 C. F. Pollock
 C. M. Rice
 S. C. Rogers
 H. L. Rownd
 R. C. Sharp
 M. P. Sherron
 M. S. Al-Simaani
 S. D. Spilo
 J. J. Szuchaw
 Z. A. Terzi
 C. W. Tweed
 J. N. Wainhouse
 J. C. Webb
 T. P. Webb
 R. E. West
 L. H. White
 R. E. Willis

C. J. Wilson

HELPING TO BUILD

*A Finer
Carolina*

The soil which all of us, city and country people alike, live from, is our country's most important resource. It is our stake in the future. The new and bigger 1953 FINER CAROLINA program sponsored by this Company is aimed at the encouragement of better conservation practices.

Cash prizes will be awarded at the county level and also to individual farmers based upon farm acreage and achievement in conservation practices. For further details see your County Conservation Committee or your local C.P. & L. manager.

CAROLINA POWER & LIGHT COMPANY

—the mark of a
successful forester:

Southern Glo No.71020

Tree marking paint
reaches a new high with
this stay-mixed formula
that will not settle out
even in prolonged storage.
Ready-mixed or paste.

**Southern Coatings & Chemical
Company**

Sumter, South Carolina

TWIN CITY WELDING & MACHINE SHOP

Builders of
Ranger Pal Junior Fire Plow
Ranger Pal Plow
Super Ranger Pal Fire Plow

Descriptive Literature and Pictures will be Furnished
Upon Request

Shop Phone 3-7646—Home Phone 2-2650

301 Jonesboro Highway

West Monroe, Louisiana

SCHOOL

THE HULDA JOHNSON COX FORESTRY SCHOLARSHIP

Pat White was awarded the Hulda Johnston Cox Forestry Scholarship for his high scholastic efforts and outstanding achievement as a student at N. C. State College. The announcement of the award was made by Dean Preston at the 1952 Rolleo.

Pat is a junior in Forest Management and during his stay at State College he has been exceptionally active in the

Campus Government. He has been the leader in the rejuvenation of the student honor system.

The award was created in 1947 by the Board of Directors of the Ralph K. Cox Paper Co. of Dover, N. C., and Wellsburg, W. Va. It was instituted in honor of the founder's wife, Mrs. Hulda Johnston Cox, who is chairman of the Board of Directors of the Cox Paper Co.

OUTSTANDING FRESHMAN

This year the Xi Sigma Pi honorary fraternity presented an ax to John Tester. John received the ax for his outstanding scholastic work and extra curricular achievements. Texas Pete Wyman made the presentation.

Progress Report 1952-53

By R. J. PRESTON, *Dean*

The School of Forestry continued to make progress in the expansion and strengthening of its programs in instruction and research. Major accomplishments of the current year include:

1. Moving into Kilgore Hall, the new \$850,000.00 home of the School of Forestry. This fine new building gives us unexcelled physical facilities and will enable us to do a more effective job. The main floor contains our library, classrooms and eleven offices, beautifully panelled with different woods donated to us by friends in industry. The top floor contains additional offices, four laboratories, a mahogany panelled seminar room, and a student lounge which has been furnished by the forestry club. The ground floor houses portions of the Wood Products Laboratory, one of the best equipped wood research laboratories to be found.

2. The new curriculum in Pulp and Paper Technology has received major attention this year. This great industry, the sixth largest in the United States, has been moving southward until today 56 per cent of all the pulpwood we produce is in the Southeast. Until the establishment of our program there was no specialized college-level training for this industry in the South. Three significant achievements in the development of this program have been made this year.

a. Ten major pulp and paper companies have named top officials to our Policy Advisory and Technical Advisory Committees and are supporting the program financially.

b. Professor C. E. Libby, for thirty years Head of the Pulp and Paper Program at the New York State College of Forestry and the outstanding educator in this field, has joined our staff to head up this program. Prof. Libby's services were made possible by a substantial supplement to his salary contributed by the pulp and paper companies.

c. The Southern Regional Education Board has designated the School of Forestry at North Carolina State College as the agency to present the undergraduate educational program in pulp technology for the region.

3. We have been most fortunate in adding Professor Ralph C. Bryant to the faculty effective September 1, 1952. Professor Bryant came to us from Colorado A. & M. College, where he was head of the Department of Forest Management and Utilization. Professor Bryant will handle the work in Forest Economics and Valuation.

The strength of any academic program can be no stronger than the faculty. The faculty of the School of Forestry now numbers ten. While this is a small faculty, it will rank in quality with the faculty of any institution. Several of the men have achieved national and international recognition for their research contributions and all members of the faculty are respected as leaders in their fields. It is proving increasingly difficult to hold this out-

standing faculty together because of tempting offers being made its members by wealthier institutions and by industry. Were it not for funds contributed by industry or by the North Carolina Forestry Foundation, several key men would have been lost to us this past year.

Space does not permit a listing of faculty activities, recognition or publications, however, the following should be noted:

Dr. J. S. Bethel, through the auspices of F. A. O. of the United Nations spent the summer abroad as advisor to the Government of Yugoslavia on the modernization of their veneer and plywood industry.

Professor R. M. Carter completed his term as President of the Forest Products Research Society. Prior to serving as President, Roy, had served as Regional Board Member and First and Second Vice President of this influential organization.

Dr. T. E. Maki served as State Chairman of the Research Committee of the Appalachian Section of the Society of American Foresters and was elected to the Southern Forest Tree Improvement Committee.

Dr. W. D. Miller served as Chairman of the Committee preparing the Cumulative Index of the Journal of Forestry.

Professor G. K. Slocum and Dr. Miller completed their manuscript on Virginia Pine which will appear in a few weeks as an Experiment Station Technical Bulletin.

Professor Lenthall Wyman is serving as National Forester for Xi Sigma Pi, with Dr. Bethel serving as Associate National Forester and Dr. Miller as Secretary and Fiscal Agent.

4. In addition to the regional pact designating the School of Forestry as the agency to offer the undergraduate curriculum in pulp technology for the region, a more detailed memorandum of agreement and regional plan in forestry education and research has been entered in to with the southern institutions having accredited forestry schools. This pioneering move should result in materially strengthening forestry education in the South through coordinating the efforts of each school and providing a channel for cooperation and mutual assistance.

5. During the past year serious efforts have been made to strengthen library holdings relating to forestry. The School of Forestry supplemented library funds with \$2,000 for the purpose of filling in serious gaps in our holdings. This sum, in addition to regular library funds, has enabled the Librarian to complete the files of certain journals and subscribe to new journals of merit, especially in utilization fields or from foreign countries. Well over 90 per cent of the books in the Society of American Foresters working check list are now in the College Library, as are all of the important periodicals.

6. Our research program has expanded with our graduate program and now constitutes one of our major efforts. Each member of the staff is actively engaged in one or more research projects and six of the faculty are members of the staff of the Agricultural Experimental Station. Four Technical

Reports have been published by the school during the year and a bulletin on Virginia Pine has been submitted for publication. In all, forty scientific articles have been published by the faculty during the last two year period. This is a remarkably productive record for a faculty of ten and a good indication of professional stature.

Forty-two research projects are currently underway. These projects are coordinated under major headings and are planned to constitute a well-rounded integrated research program. The majority of these projects are approved as Agricultural Experiment Station projects and most of the remainder will be submitted for approval.

7. In the past four years 206 students have graduated from the School of Forestry. This is the largest number of graduates in any four year period. However, the number of forestry graduates has not been able to keep pace with the demand for foresters, and jobs have been available for several times the number of forestry graduates. There is every indication that the demand for foresters in the Southeast will continue to grow for many years to come. The South is just entering upon an era of intensive forestry activity as evidenced by the doubling of pulp production during the last decade and the spectacular six fold increase in the value of stumpage during this same period.

There is a great need in our profession for an increasing number of good men coming into the forestry schools. Never has forestry offered so varied and remunerative opportunities to young foresters. The problem is to acquaint potential students with these opportunities. We on the faculty hope that you alumni may help us in solving this problem.

8. The School of Forestry has pioneered in developing a program of apprenticeship-type training which is proving very worth while. This type of combined work-education program has been tried successfully in other fields, but was first attempted in forestry in 1949 when cooperative programs were initiated with the Tennessee Valley Authority and the U. S. Forest Service. Under these programs a student after completing the sophomore summer camp, spends approximately half-time in school and half-time working on jobs which provide him with excellent training in his particular field. These programs require an extra year for graduation, but they enable students to earn their college expenses as well as gaining valuable work experience. Six of these programs are now in operation and all of the employers are enthusiastic over their value.

9. All students are now required to have a minimum of three months acceptable work experience to meet degree requirements. This experience must be along the lines of the students specialization and must be acceptable both to their employer and the faculty. The School of Forestry believes that this requirement will better enable their graduates to make good records during their first years of employment and also help the student determine the field for which he is best qualified.

The Pulp and Paper Industry and Its Job Opportunities

By C. E. LIBBY

The manufacture of pulp and paper is the sixth largest industry in the United States. The production of paper in 1951 amounted to 26,086,000 tons which was an increase of 28 per cent over the production in 1949 just two years earlier. To make this paper 18,500,000 tons of wood pulp were required, almost three times the consumption in 1935. These figures are quoted to show the almost phenomenal recent growth of this industry. The money value of the pulp, paper and paper products manufactured in 1951 exceeded \$8,000,000,000. These industries employed directly 205,000 workers who were paid wages of approximately \$700,000,000.

Pulpwood to the volume of 27,764,000 cords was cut and converted into pulp in 1951. However 2,641,000 cords of this total were imported, mostly from Canada. Of the 25,123,000 cords of domestic production 14,061,100 cords or 56 per cent of the total U. S. requirement was supplied by twelve southern states. It is a foregone conclusion that these same states will continue to furnish in future years increasing percentages of the industry's principal raw material—wood. The pulpwood supply in many of the great paper-making states of the North is now either exhausted or in a state of critical shortage. This vital resource renews itself so slowly in the cold northern climates, in comparison with our fast-growing southern species, that there can never again be any real argument concerning the supremacy of the South as the leading supplier of pulpwood or in rating it as the largest manufacturer of the country's paper requirements.

Notwithstanding the rapid expansion of the paper industry in the South, regional educational facilities for the training of young men for plant work in this industry have not yet been established. Appreciating the need for such facilities the School of Forestry at State College, in cooperation with a group of large southern paper mills, accepted the challenge in this new field of industrial education for the southern industry and initiated this year the organization of a four year undergraduate curriculum in pulp and paper manufacture. It is a well known fact that the pulp and paper companies through their woodlands and wood procurement departments are already one of the largest employers in the South of the graduates of forest schools. Most of these men, however, have been trained in forest management for woods work and there will always be a constant demand from the pulp manufacturers for men with this kind of training. The new curriculum in pulp and paper manufacture is designed to fit men for technical positions

inside the mills where a fundamental knowledge of wood technology, cellulose and fiber chemistry, elementary chemical engineering and a speaking and working knowledge of the theory and operation of the pulp and paper manufacturing processes themselves are the principal requirements for employment. The southern mills are extremely anxious to hire men with this type of training for the existing facilities of the five northern schools of papermaking are grossly inadequate to supply even the northern mills with their technical personnel. The College of Forestry at Syracuse, N. Y., the first and indeed the only forestry institution in the U. S. to offer instruction in pulp and paper manufacture until State College entered this field, usually has over 100 paper mill jobs available each spring for its normal graduating class of 25 seniors. During a single academic year this college has been asked to recommend its graduates to fill more than 500 positions. These statistics indicate the very great interest of the mills in men trained specifically for their industry and at the same time emphasizes the extreme shortage in supply of this type of technical graduate. Altogether the schools of papermaking in the United States graduate approximately 50 men each year while it is estimated that the industry could readily absorb 1,000 such men annually.

The paper industry depends almost wholly on wood for its fibrous raw material as is evidenced by the fact that 95 per cent of all the paper produced in the United States is manufactured from wood pulp. It is only logical, therefore, to expect that a forestry school curriculum should provide the best foundation on which to build a college course in papermaking. An intimate knowledge of the physical and chemical properties of wood and its components, together with an understanding of the reactions of these components when brought into contact with the many other complex chemical compounds employed in pulp and paper manufacture, gives the young technologist a tremendous advantage over the man who knows nothing but the chemistry and mechanism of the manufacturing processes themselves. The projected curriculum in pulp and paper making at State College takes full advantage of the many fine courses in Forestry which are the core of the School of Forestry. A minimum of 237 credits is required for graduation. An analysis of the curriculum indicates that 21 credits or 9 per cent of the total requirements are basic courses in forestry; 18 credits or 8 per cent are courses in English; 18 credits or 8 per cent, psychology and economics; 21 credits or 9 per cent, mathematics; 15 credits or 6 per cent, physics; 45 credits or 19 per cent, chemistry; 23 credits or 10 per cent, chemical, mechanical and electrical engineering; 18 credits or 8 per cent, military science and physical education; 18 credits or 8 per cent, free electives; and 40 credits or 17 per cent of the total requirements are specialized courses in applied Forestry designated as pulp and paper manufacture. Three credits for specialized

work are awarded the student on completion of twelve weeks of pulp or paper mill work during the vacation period between the sophomore and junior years and submission of a satisfactory report to the college. This summer mill work takes the place of the sophomore summer camp required of all other forestry students.

Probably the item of greatest interest to the prospective graduate of a technical curriculum like that in pulp and paper making now being organized at State College is the nature of the first job that he can secure and what this job will lead into once he gains experience. In this connection the employment experience of the 26 seniors in the 1951 papermaking class at Syracuse may be of interest. Twelve men from this group went into the technical departments of paper mills and were employed essentially as chemists; eleven men went into the mills as operators or "operating trainees" and worked on the machines in a manner very similar to the hourly wage-earners. Of the three remaining men in this class one went into technical work with a paper-plastics manufacturer, one became a salesman for paper mill felts, while the third returned to college for graduate work. Everyone was well-paid and there was no difference in salaries between the operating and technical groups.

There is every reason to believe that the papermaking graduates of State College will be distributed through the industry in much the same manner as those from Syracuse. Perhaps a higher percentage will gravitate to operating positions since Southern mills are larger and less diversified and therefore require more operators in proportion to technical men than those in the North. Those who go into technical work because of temperament or a fondness for research or technical control may eventually become Chief Chemists or Technical Directors of their mills. On the other hand a few years' experience in the laboratory has proved to be the finest kind of training for a mill superintendency or other supervisory operating position and the majority of men who start in the laboratory eventually become involved in mill management in one position or another. The men who go directly from college into mill operating departments perhaps stand a chance of advancing sooner into mill supervisory positions than their classmates in the laboratory. However, the ultimate position is often the same. Positions like that of Chief Chemist, Quality Control Manager, Research Director, Recovery Room Foreman, Bleach Plant Superintendent, Pulp Mill or Paper Mill Superintendent, are all simply rungs in the ladder by which the ambitious, able and well-trained graduate climbs to an executive position in the management councils of his company.

**GROWING WITH THE
MODERN SOUTH
SINCE 1906**

Forty-six years ago Champion first recognized the vast natural resources and skilled workmanship of the people of the South. This combination has made it possible for us to proudly say,

"Whatever your paper problem, it's a challenge to Champion"

The Champion Paper and Fibre Co.

CANTON, N. C.

CONGRATULATIONS FORESTRY GRADUATES!

Tree Farms are essential for continuous crops of forest products.

Through our Conservation Program we are helping many landowners in the South become good tree farmers.

As a forester you, too, will have the opportunity to advance better forestry. To this end we wish you well.

INTERNATIONAL PAPER CO.

SOUTHERN KRAFT DIVISION

MOBILE, ALABAMA

With Mills At

Georgetown, South Carolina

Natchez, Mississippi

Panama City, Florida

Bastrop, Louisiana

Moss Point, Mississippi

Springhill, Louisiana

Mobile, Alabama

Camden, Arkansas

The Great Adventure

By DOUGLAS CRUTCHFIELD

It was the end of March 1952, a cold, drizzly day. A caravan of irregularly spaced vehicles (irregularly spaced for security's sake) moved eastward, loaded with the necessities for the great adventure. One of the critical points along the way was—for the sake of security we'll call this point Richlands, we traveled north east out into a barren foreboding country, where few civilized humans ventured. Our rendezvous point was a spot, locally called Hofman Forest. There is a reason to doubt the term forest as applied to most of this area. Our numbers grew as the sun swung into the final phase of its daily circuit; and at the end of the day there were 30 or so of us with a handful of leaders. We were to be in this wasteland for six weeks, to learn the very smallest details of its being for our future might depend on such knowledge.

Prior to a relation of our training let me describe this area to you. Our camp is located on the edge of the White-Oak pocosin. Pocosin is an Indian term meaning an upland swamp. One must climb steep slopes of three or four feet to reach the miry bog. The Pocosin itself covers nearly 80,000 acres of nothing—but brush, grotesquely shaped pines, and swamp. There is a portion of the area known as the great opening, where only a few stunted pines survive the adverse conditions and as far as the eye can see is nothing but a thick tangle of brush, inhabited by water moccasins and wildcats; even the water of the region fits the eerie character, as the swamp water is

black. On the far corner of the area is another strange area called Cypress Swamp. One must fight his way through tangles of briar and brush to travel the trail to this area, while wading in black water knee deep. Once under the canopy of the cypress the darkness is unreal; one feels very uneasy. Another person's presence is proven by his floundering in the dark water. Reptiles abound here also, and hawks and vultures, the messengers of the dead, hover in the sky. This horrible place was our home for six weeks.

Our training here was very intensive. We received instruction in various fields which would be invaluable to our future welfare.

Wyman, one of our tried and true leaders, instructed us in the intricacies of charcoaling. We all participated in this. We also learned of fire protection and industries from this venerable sage of the profession. His shining path led us on many expeditions to view the wonders of wood utilization. On a few of these trips this rotund cigar-smoker led us to the coast, where we had individual practice in survival in the surf.

Miller, another of our leaders, took us to several areas where new methods and practices were being experimented with silviculturally. We saw ancient cypress which had decreased in size over a period of time still living. We were led into the maze of the forest to receive instruction on the native plants, an intriguing study called Dendrology. We went to a wilderness called Virginia for several days. Living in the open we viewed the spectacle of an experimental forest.

Slocum, our most exalted camp director, instructed us in the "cold chamber" which resembles barracks. The instruction received from this mighty relative of Paul Bunyan was mostly theoretical, as it was work done on paper. This worldly gentleman led us on our most hazardous, rigorous-training, cruising. Pocosin cruising is the ruggedest task in all the world. The section was broken into crews and sent out into the dismal monotony of the swamp to record the value of the area. From the road the area looks meek enough but in reality it is a torture chamber. The brush is hip-high and woven together with barbed-wire-like strands of briars. Progress in such an area is very slow. One must crash his way through this entanglement of needles, with each one piercing and scratching and tearing. Several days were spent in this occupation after which the men looked like they had been fighting wildcats for their clothing was in shreds. Slocum, our trusted leader, supervised this activity from the road or trails which he in all his cleverness located in that maze of vegetation.

In our spare moments we engaged in such homely tasks as sleeping, eating, singing, talking, shooting, fishing or hunting for the pride of the pocosin—petrified sharks' teeth. Slocum, our skillful, woodwise, high-exalted chief,

was rewarded for his many hours spent in this educational pastime by finding the largest of all petrified sharks' teeth. Slocum would also weave tales and tell true stories of the pocosin when it was truly a wilderness; and how one had to be a super-he-man to withstand the rigors of such a desolate region. Our days began at 6:30 A.M. when we rushed to the warm out-of-doors to dress, and ended at 8 or 8:30 P.M. when it became too cold to sing or talk about an electric heater.

And so our six weeks passed; and we sought new quarters. We moved to the bright and cheerful mountains garbed in the beauty of spring. No need for secrecy or gloom here. There was as much difference between our two camps as between Heaven and Hell. In the crisp freshness of the mountain woods, we continued our education. We visited places where wood was utilized, where silviculture was practiced and where logging was being done. We did some cruising here also but it was a pleasure in these woods.

The men on this expedition were all true blue, a great bunch. We had "Creepy" Billheimer, who never went anywhere without forgetting something; "P. F.," who picked while we sang; "Maggie" McGee, who picked when "P. F." tired; Yost and Layman, who sang, argued, slept, and talked wimmen, wimmen, wimmen; Henry Harris as quiet as possible; "Milt" Noble and Carl Webb, ardent Republicans; "Catfish" Lane and "Cisco" Barker with their hilarious routines; Big Ernie Welch with his flannel night-shirt; Tom Thrash with his cud of tobacco; Rene Bideaux, the smiling Frenchman; Steve Messenger with "swish, swish, swish" and his binoculars; the Keiling boys with their loud laughter; Joe Derro, the Irishman who was chased by a bull; R. B. Parris, who tried to catch a horse; Malcolm Holmes with "go to Raleigh day"; Steve Lewis going like a broken record—"Aloha Oe"; and all the others.

To all who have not been to the pocosin, don't be frightened, for it will be a great adventure.

Hofmann Forest Progress Report

By JULIAN G. HOFMANN

In December of 1952, oil drilling equipment moved into Hofmann Forest. For many years, critics have said that the forest was useless and the production of trees was impossible. Now they may have to eat their words and wash them down with oil. The drilling has not started yet, but we hope it will begin soon. The past year has been very good and shows a marked progress of which we can be proud.

This year five fires occurred on or adjacent to the forest, the largest of which covered 175 acres. The 175 acres that were lost was not confined to the forest for only 75 acres of the forest burned. This fire started in the northeast section in back of Kellum from brush burning. Another 50 acres were lost in a 100 acre fire near the green barn at Comfort. This fire was caused by careless smoking on the part of hunters. Incendiaries burned 20 acres south of highway 17. By careless burning of a pasture, 20 acres were burned at Deppe. The last fire was set by an A.C.L. train crew a mile south of the Deppe tower in which 2 acres were burned. We held our losses to 167 acres because we were able to stop fires before they reached the forest.

Pulpwood cutting by the Halifax Paper Company has been started on a large scale in the Collins and Roper road sections. All operations are being carried on with heavy equipment with the final loading facilities set up in Maysville. At the present, a seed tree cutting is being made on all stands, and all timber regardless of size, is being put into pulpwood. This is being done to remove the crooked and diseased stands now occupying a large majority of the forest.

The forest was opened to hunting by a vote of the local people after being closed for two years. Hunting rates, rules and regulations were established by the local hunting committee composed of representatives of the surrounding communities. The forest was opened on Wednesdays and holidays during

the hunting season for a total of 17 days. It was a very successful year from a hunting standpoint with the largest game bag taken in any previous year. The hunting program has some flaws, but we hope to remove them soon.

The Quaker Bridge road was completed to Oliver Crossroads, and outlet ditches and roads were constructed at Great Branch and Northeast Creek. A total of seven miles of mainline canal and roads have been constructed with bulldozer and road machine. All existing roads have been improved.

W. B. Flanner was promoted to Onslow County Ranger while M. O. Laroue replaced him as association ranger. Mathew Jenkins was added as fire patrolman. Some of the old crew are: Alex Jacobs, foreman; G. W. Slocum, weather observer; Lonnie Koonce and Bill Anderson, game protectors. A three-quarter ton pickup truck and a Willys Jeep with a Panama pump, tank and a radio were added to the forest equipment. Two of the army barracks were subdivided into apartments to furnish housing for the pulpwood crews.

FERGUSON'S HARDWARE

for

HARDWARE
HOUSEHOLD SUPPLIES
PAINTS
VARNISHES
OILS

2904 Hillsboro Street

Tel. 2-4877

The BELSAW Portable Steel Carriage Sawmill is the ONLY One-Man Sawmill designed to give the owner BIG CASH PROFITS at a minimum investment.

BELSAW engineers have devoted over 30 years to the manufacture of sturdy, light steel sawmill equipment. The BELSAW is available in a capacity size and at a low price to meet every requirement. The BELSAW helps the farmer turn waste stumpage into valuable building lumber.

"The Sun Never Sets on a BELSAW!"

**FREE
BOOK**

Recommended by foresters and thousands of owners in every part of the world for profitable, economical operation. Send TODAY for Free Book *How To Make Lumber*.

BELSAW MACHINERY CO
Field Bldg. Kansas City 2, Mo.

OUR NATION is *Counting* on THESE

Never overlook the importance of seedlings—They will become the pulp and paper, lumber, plywood, and thousands of other products in years to come.

This company is part of an industry which has set aside large areas of private forest lands for growing trees. The Nation needs to keep its forests growing.

HALIFAX PAPER CO. INCORPORATED

(The Nation's First Kraft Pulp Mill)

Roanoke Rapids

North Carolina

The Finest Line on Earth . . .

Today's time-measured jobs call for modern equipment . . . they also put a higher premium than ever before on choosing the right machine for each job.

Allis-Chalmers tractors, motor graders, and power units meet these requirements. They are designed and built to provide top-notch performance and outstanding service life.

designed for your job—Allis-Chalmers provides the answer to your demands for equipment that will give you outstanding performance on a wide variety of applications.

built to take it—Every part has ample size and strength to do its job—not a weak link or compromise anywhere.

easy to operate—Designed with the operator in mind, Allis-Chalmers units give him a new experience in greater comfort and handling ease.

easy to service—Adjustments and lubrication are greatly simplified . . . that means less down time, more producing time, longer life at lower cost.

FOR THE BEST RESULTS CHOOSE ALLIS-CHALMERS

ALLIS-CHALMERS
TRACTOR DIVISION — MILWAUKEE 1, U. S. A.

I Was There

By FRANK LOEN and JOE BROWN

On June 9, 1952, a small band (33 in all) of future foresters and lumber products boys arrived at the Hill Forest for eight weeks of good food and happy times. "The Bolting Dutchman" started camp with his usual talk on the do's and don't's while on the forest. The main topic of introduction was a lecture on "nine squares per man."

Our idea of good food and happy times was soon forgotten for the first week was taken up cutting firewood, cutting grass around the camp and dendro. By the time "Pappy" Lamb and Dave Baxter arrived at the camp for the two weeks of surveying, the boys had become well acquainted and our idea of good food was gone. I don't believe that there is one of us yet that can look at a green pea without muttering a few words about our stewards, Atkins and Reese. To complete our two weeks of romping through the woods with "Pappy" there were a few obstacles to climb over. Such as large doses of *Toxicodendron radicans* known quite well by Cobb, yellow jackets and wasps that took a particular liking to one R. L. Bailey and a five

foot contour map. But with cooperation and eyeballation we managed to get away for the weekend of the fourth.

The rest of the time at Hill Forest was taken up by mensuration, dendro and silviculture. I had the misfortune of being stricken with the "Itch" and was away during the time of the timber cruise, but I heard that a jolly time was had by all. The last week of camp was highlighted by a square dance in the big cabin which was brought about by the efforts of Mrs. Thacker. Mrs. Thacker managed to get about twenty debts for the dance and with string music and calling by R. L. Bailey, Don Mathias and Joe Tunstall, a good time was had by all those who came. This dance sure did reveal the "cats" amongst us, namely Jim Barret, George Pierson and I heard one of the local chicks tell "Big Bill" Blanton that he didn't look like the type that would go out and measure trees. There is just one regret about the dance and that is we should have had it sooner because about two days later we broke camp and headed for Devotion.

The two weeks at Devotion went by fast with more mensuration, dendro and silvics. While we were here the guitar players and some of the boys wrote a song about the place. It's named *Two Long Weeks in Devotion*. Finally our ten weeks came to a close with the last two days given to the final exams. I'll have to say that there was many a word muttered when the Wood Using Industries test was passed out. But I believe everyone came out O. K. on all of the finals.

With the exams over we broke camp and went our separate ways for the rest of the summer still looking for good food and happy times.

COUNCIL Forestry Tools

Planting and Fire Suppression

**SWATTERS — LW-12 FIRE RAKES — BUSH HOOKS — AXES
PLANTING BARS — SPECIAL TOOLS**

THE COUNCIL TOOL CO., INC.

Fine Edge Tools Since 1886
WANANISH, NORTH CAROLINA

3 Important TAYLOR TOOLS to Serve the Forest Industry

1. LOGGERS DREAM

—for skidding and load-
ing logs

(Available in 5 models)

2. LOGGERS DREAM YARDSTER

—for handling lumber
and logs

3. PULPWOOD YARDSTER

—for handling pulpwood

★ ★

Descriptive literature on these
tools will be gladly mailed to
you upon request.

TAYLOR MACHINE WORKS Louisville, Mississippi

Opportunities Unlimited

R. M. CARTER and WALTON R. SMITH, '34

Every forestry school dean aspires to finding job opportunities for all graduates, but when the job opportunities far outnumber the available graduates, it becomes evident that the profession is not receiving proper recognition by young men beginning their college education. In 1952, the Dean of the School of Forestry had to write 122 letters stating, "We greatly appreciate your letter requesting qualified forestry graduates. At the present time all of our men are placed." The following compilation portrays the situation.

Requests for Graduates

in

FOREST MANAGEMENT

Not Filled During 1952

<i>Types of Jobs</i>	<i>Number of Men Requested</i>
Consulting Forestry, Assistants	9
Forest Mgt. and Wood Procurement, Pulp Co's.	11
Forest Mgt. and Wood Procurement, Lumber Co's.	8
Land, Log, and Timber Procurement, Other Co's.	8
Municipal Foresters (Cities, Pow. and Light Co's. Tree Serv. Co's.)	8
Forest Mgt. of other private lands (Estates, Plantations, etc.).....	12
Nursery and Landscape Forestry	4
Logging Engineering	2
State Forestry Agencies	6
Federal Forestry Agencies	3
Total	<hr/> 71

Requests for Graduates
in
WOOD TECHNOLOGY—UTILIZATION
Not Filled During 1952

<i>Types of Industries*</i>	<i>Type of Job</i>	<i>Number of Men Needed</i>
Glue Companies	Tech. Service	12
Veneer and Plywood Co's.	Factory Production	9
Furniture and Cabinet Co's.	Factory Production	7
Lumber Companies	Factory Production	6
Wood Preserving Co's.	Tech. Sales	3
Plywood and Lumber Dist.	Sales	4
Wood Preserving Co's.	Prod. and Research	2
Laboratories, Public and Private	Research	4
Wood Composition Board	Tech. Sales	1
Equipment Manufactures	Sales	2
Wood Finishes	Development Lab.	1
Total		51

* These fifty-one requests were received from 21 states.

A mere glance at the variety of industries and jobs indicates the wide-open opportunities. It shows a recognition on the part of the inquiries of the qualifications of the graduates from the four curricula in the School for a variety of positions of responsibility. It also shows a tremendous need for more technically trained men to fill this growing demand.

These facts and figures pose the question, "Why has freshman enrollment decreased when opportunities for graduates are at an all time high?" One answer may be that the high school graduate is not aware of the opportunities. Another answer may involve the erroneous assumption that forestry ends with planting trees, fighting fire or timber cruising. Both the diversified training curricula and the inquiries for graduates attest the true forestry concept that the school trains men for jobs "wherever trees are grown and wood is used."

As professionally trained men and as alumni we should acquaint the high school student, as well as their parents, with the unexcelled opportunities in the fields of forestry. The new curricula in wood technology, lumber products manufacturing and merchandising, and pulp and paper technology open even greater opportunities for young men than we can now foretell. What better counseling can be given young men searching for fields of interest, security, and opportunity?

WINS NATION-WIDE CUTTING CONTESTS

Sensational 5 h.p. — 29 pound MALL 2MG CHAIN SAW

Powerful, sleek, featherweight—with sparkling chrome-plated fittings—the new MALL 2MG Chain Saw has more power per pound than any other saw of comparable size. Throughout the country, the 2MG is winning first honors at fairs, field days and demonstrations—for here at last is the perfect combination of power, balance and weight. Proven in the field for faster, less tiring production cutting, farm woodlot harvesting and forestry projects.

See dealer for free try out—write for free literature

MALL TOOL COMPANY

7713 South Chicago Avenue

Chicago 19, Illinois

When Mrs. O'Leary's cow kicked over the kerosene lamp, her owner had no idea that such a simple incident would set in motion a chain of fires that would lay waste to vast sections of the city of Chicago.

We have a suspicion that the motorist who flicks a lighted cigarette from the window of his car while driving through the South's magnificent forest area doesn't realize that this simple act of thoughtlessness could start a forest fire that might destroy millions of trees, homes and business structures, wildlife, and possibly lives.

Union Bag & Paper Corporation and other concerns comprising the section's rapidly developing forest products industries are growing more trees for tomorrow. If these young trees are to provide jobs, payrolls, and urgently needed products in the future, they must be protected from fire.

Won't you please cooperate with us by snuffing out your cigarette in your car ashtray and encourage others to adopt this sound forest fire prevention practice?

UNION BAG & PAPER CORPORATION

SAVANNAH, GEORGIA

Ecology for us Moderns

The new conception of the vast importance of climate and vegetation in soil development has now been generally adopted. The enormous importance of a plant cover in stabilizing soil against erosion by wind and water is more fully realized. Studies of conservation of wildlife have been shown to hinge upon an understanding of the vegetation which furnishes food, cover, and shelter for animal life. The

heavy toll exacted by erosion on tilled lands must be overcome in the main by farming systems that are in harmony with the environment—the normal climatic and vegetational processes. A fairly comprehensive understanding of Nature's principles and methods has now been attained as regards the processes of plant succession, stabilization of climax vegetation, and the use of plants and plant communities as indicators of what can be made to happen in the future.

The above thoughts securely embedded in our minds and the assembling of scientific equipment, consisting of hog rifles with flash protectors attached, lunch buckets, note books and snake bite kits, our scientific expedition was ready to disembark.

It was only yesterday (60,000,000 years ago) that the meteorite fashioned a route for Dr. Wells' ecology class of 1952. Following this south-easterly direction, some thirty ecologists of modern time descended into the land of the fire climax and salt spray communities.

After evacuating an area in Holly Shelter of undernourishment deer and fat moccasin, chow went down consisting of coreacious lettuce on low calcium rye with supplemented beverages of pocosin coke. Having the contented feeling that follows complete fullness we journeyed unto the heavily vegetated area of cyrilla, zenobia, and pond pine. Here the theory of the pond pine being non-commercial due to the high-fire incident, was dissolved and replaced by the unbiased theory of an insect preferring only the succulent goodness of the terminal bud.

Although the area was dominated by the successional *cyrilla*, a trace of *lienency* was observed in that the famous pitcher plant was allowed to appear as tiny punctuations in their midst. The pitcher plant (*Sarracenia purpurea*) is an insectivorous plant which extends a pitcher-like receptacle vertically, collecting rain water into which the attracted insect falls, to be digested by the plant. The plant, *teliologically*, maintains an umbrella to eliminate an overflow of water, which if allowed to happen, would irretrievably lose its supper.

Many theories have been promulgated concerning the origin of the Carolina Bays. The one we shall accept now is that the meteorite, millions of years ago, came from the northwest, traveling in a southeasterly direction and came to rest on the Carolina coast leaving a definite pattern of elliptical depressions which have filled, for the most part, with water—and peat accumulations.

As did the famous meteorite of many centuries past come to rest on the Carolina coast so did the ecology class of the twentieth century bringing to a close, a day of scientific yearning for erudition, and gave way to a period of peace and relaxation, intermingled with an occasional response toward recreation. It was through these responses that the full realization of the abilities of our fellow *scientists* were recognized. The wildlife boys proceeded to prove their abilities at imitating various mating calls of the animal kingdom long extinct. "Doug" Bean and a few of his fellow associates tried to uphold the old tradition of a sailor, as being a man who makes his living on water but never touches it on land. Joe Hayes soon found that a poker face was an unsuccessful attempt to make both ends meet especially with a penny limit.

The expedition ended the next day with a final oration from Dr. Wells on the vicious circle of the turkey oak, wire grass, and high fire incident of the sandhill community.

ACTIVITIES

The Forestry Club

FALL	OFFICERS	SPRING
Bob Keiling	<i>President</i>	Walt Langley
Joe Brown	<i>Vice-President</i>	Bill Huxster
Tom Thrash	<i>Program Chairman</i>	John Tester
Ed Flowers	<i>Sgt.-at-Arms</i>	John Archer
Pat White	<i>Treasurer</i>	Geo. Pierson

Although attendance was average, the Forestry Club has had an eventful year.

The main project of the club was to make preparations for and put on the "Rolleo." However, the greatest financial problem was to purchase furniture for the lounge in the new Forestry Building. A committee was appointed to study the subject of how best to spend "Slocum's Old Age Fund."

Interesting and educational programs were acquired by Tom Thrash and John Tester through the year.

Dr. Bethel presented a lecture supported by his own slides on his business trip through Europe this past summer. Dr. August Jantti from the University of Helsinki cited to the club interesting factors of wood production in Finland. Supporting his lecture was a movie on forest practices in Finland.

The whole club regretted the death of Dr. Fox and decided that they would purchase and have planted in front of the new Forestry Building a Sequoia. The tree is somewhat rare because only a few years ago Botanists thought the tree to be extinct.

The programs have not been entirely technical. Nature films relating to the interest of a forester have been shown frequently. The Raleigh Weatherman gave an interesting talk on weather predictions at one of the meetings. When interest hit a slight lull "Smokey" and his "Ridgerunners" were brought from the reserves to furnish some of that good "Ole Mountain Music." Thus that future foresters of the Forestry Club never spend a dull moment.

ONE PRECIOUS THING

A Life Insurance Program is like a tree—properly cared for it becomes a thing of beauty and usefulness. Plant your forest early!

OCCIDENTAL

LIFE INSURANCE COMPANY

Home Office — Raleigh, N. C.

Your Headquarters

For Forestry Supplies

FORESTRY SUPPLIES is in business to supply forestry—with goods and services. We have satisfied customers all over America. Let us help you with ALL your forestry needs.

- ★ SUPPLIES ★ TIMBERLAND MANAGERS
- ★ PLANS ★ ESTIMATES
- ★ SURVEYS

"We supply forestry—goods and services"

132 Raymond Road
Battlefield Station
Jackson, Mississippi

Pinetum Staff

Editorial

John C. Wessell, *Editor*
Rene Bideaux, *Asst. Editor*
Larry Yost, *Artist*
James Barker
Doug Crutchfield
Bob Keiling
Frank Loen
Joe Brown

Business

James H. Wheless, *Business Mgr.*
Carl Sewell, *Asst. Business Mgr.*
Ed Nichols

Report on Hofmann Loan Fund

Six loans totaling \$735.00 have been made to students. Alumni contributions and dues since installation of the fund amount to \$741.55. One loan has been repaid leaving a cash balance of \$81.55 on February 1, 1953.

The Hofmann Loan Fund has proved of great benefit to students in need of financial assistance. The fund will continue to be of importance if it can be kept alive and growing. Any and all contributions from Alumni will be greatly appreciated for this worthy cause.

R. J. Preston G. E. Jackson G. K. Slocum

Xi Sigma Pi

OFFICERS

<i>Forester</i>	Carl Webb
<i>Associate Forester</i>	Douglas Crutchfield
<i>Secretary-Fiscal Agent</i>	Calvin J. Reis
<i>Ranger</i>	Joseph J. Derro

Xi Sigma Pi

A fraternity that endeavors to maintain and insure high professional standards in Forestry, a fraternity that strives to foster fraternal relations among persons in Forestry, a fraternity that seeks to maintain high levels of Forestry education, such is Xi Sigma Pi. Mu Chapter was established in 1940, at N. C. State College, as the fraternity spread through the nation, to promote higher professional standards in Forestry.

The activities of Mu Chapter for the past school year include the recognition of J. D. Krook the graduating Senior with the highest scholastic average for his four years of undergraduate work. His name will appear on the Paul Bunyan Axe. At the Rolleo, a cruiser's axe was presented to John Tester, the Freshman who attained the highest scholastic average during the school year of '51-'52.

A pledge class of six men were initiated during the fall quarter. The National Headquarters of the Fraternity are located at N. C. State College through 1953. Professor Wyman is Forester, Dr. Bethel, Associated Forester, Dr. Miller, Sec.-Fiscal Agent.

The chapter meets bi-monthly. Programs, aside from regular business, include speakers, projects, and discussions pertaining to the Forestry School.

STUDENT MEMBERS: Douglas Crutchfield, Joseph J. Derro, Charles F. Raper, Calvin J. Reis, Carl E. Webb, David O. Yandle, Robert B. Jordan, Bennett B. White, James P. Barrett, Steve Messenger, Milton Noble.

GRADUATE STUDENT MEMBERS: Oscar Tissue, Glenn Haney, Raymond A. Moore.

MORRISSETTE'S ESSO

2812 Hillsboro Street

VERIFIED ESSO LUBRICATION

TIRES : BATTERIES : ACCESSORIES

"SEE US FOR HAPPY MOTORING"

Forest Products Research Society

F.P.R.S.

President James Bennette

Vice-President Hunter Poole

Secretary Treasurer Richard T. White

MEMBERS

Rand, L. F.

Allen, C. H.

Poole, H. A.

Jarnagin, D. C.

White, R. T.

Garman, J. O.

King, B. G.

Brady, J. B.

Hines, L. D.

Sparks, N. R.

Hinesly, L. H.

Redman, G. P.

Janzura, S.

Atkins, G. F.

Wentworth, D. F.

Hart, C. A.

Lowe, H. E.

Styres, R. N.

Moore, R. H.

Farthing, B.

Kassran, L. R.

Yost, L. H.

Larson, W. A.

F.P.R.S.

The Forest Products Research Society is the only national society organized for the exchange of information and latest developments in the field of forest products. The purpose of the F.P.R.S. is to bring men of material interest together, so that valuable information can be spread throughout the wood using industries.

The Society has 2,600 members in the U.S. and 22 foreign countries. It is well organized and accomplishes much in improving wood processes and techniques.

There are four types of memberships: voting, associate, supporting and student. The student membership is only \$3.00 annually, voting is \$10.00 and associate is \$10.00. An associate member is one who is interested in forest products but not actively engaged in such activities. A voting member is one who is actively engaged in the forest products field. A student member is, as the name denotes, a student interested in the wood field.

The student members receive a copy of three publications put out by the Society. *The Journal* is composed of papers presented at the thirteen sectional meetings. *The Annual Proceedings* is a report of the annual meeting and all the papers presented during the meeting. *The News-Digest* is a condensed report on the happenings within the Society.

The student chapter was formed at N. C. State College during the fall term of 1951, under the leadership of Prof. Carter, who was the President of the national Society. The State College chapter, the first student chapter, got off to a good start. The membership is made up of students in Furniture Manufacture, Wood Technology, and Lumber Products.

HENDERSON'S LUNCHEONETTE

WILMONT

Hillsboro Street

Raleigh, N. C.

GOOD FORESTRY AND CARCO EQUIPMENT

FOR SELECTIVE or "staggered setting" patch logging, a Carco winch-Carco arch-tractor team is the most versatile rig in the woods. It efficiently and economically bunches and yards timber of all sizes. It reaches out for isolated logs and winches them in from inaccessible spots. Because of its great maneuverability, this smooth-working team of tractor, winch and arch operates with minimum damage to standing trees and with minimum expense for access roads.

Wherever your career in forestry takes you, you'll find that Carco equipment is owned by the most successful loggers and is sold and serviced by the leading tractor dealers. You'll find, too, that Carco logging equipment never lets a forester down... has great staying power and is dependable. PACIFIC CAR AND FOUNDRY COMPANY, Renton, Washington. Branches at Portland, Ore., and Franklin Park, Ill.

WINCHES FOR ALL
INDUSTRIAL TRACTORS

The 1952 Rolleo

By CARL S. SEWELL, '54

November 18, 1952, another Ole Foresters Rolleo was enjoyed by all. This particular Saturday morning dawned and early with sunshine and cloudiness taking turns throughout the day. The temperature was just right for a good day's outing.

As usual the poor Frosh left from Ricks Hall around 8:00 a.m. to be initiated into the Royal Order of Hill Foresters by Prof. Slocum on his introducing jaunt through the forest. Around 10 o'clock the cars bearing the upperclassmen began lugging through the stone portals of the camp to get the Rolleo officially rolling.

The volleyball teams warmed up and after the dust had cleared from the court the Seniors stood victorious over the other three classes. In fact, the Seniors even sported a cheering section that could be heard in Rougemont. The Seniors even came out on top in horseshoes with able "Catfish" Lane and Jim Barker representing the class. The able Juniors had the Seniors worried for awhile but were not quite up to par with their horseshoe pitching. After the horseshoes came dinner, bull session and even a square dancing exhibition on the porch of the lodge.

A brief interlude and the war was on again with the Hatfield and the McCoys shooting it out with the rifle. Freshman John Wainhouse proved to be the best shot, so now everyone has more respect for the lowly freshman.

John "William Tell" Archer out bowed everyone with his well placed shots to easily take the archery match. After adjournment to the bridge, the south-paws warmed up for the rock throwing contest. After the usual fish has been knocked out of Flat river, Jim Wheless came forth as the winner for the Seniors. Joe Derro and Prof. Wyman were down on the bank checking distances. What a temptation to misfire and lay down a barrage on the bank, accidents will happen you know. The bridge was cleared and the olympic runners lined for the hundred yard dash. Long-legged John Robinson took about ten steps and crossed the finish line first to give the Juniors a much needed boost.

Back in camp the firebugs took their places to start the fire building contest. With much coaching and plenty of wood, Sophs Glen Hampton and Gorman were the first to burn the string. Along a more technical line, Doctor Miller judged the diameter and distance estimation and Soph Cliff Wilson rounded out his figures to take first place.

And now the good ole plug chewing time came around. The men began biting plugs and juicing up for the real test. With much spraying of the innocent bystanders, Ernie Welch came out on top for the Seniors. That boy must have been born on a hundred pound bag of feed in front of some country store blinding rabbits at 100 paces. The Seniors pulled another first place with Doug Crutchfield chinning the bar 20 times, good going Doug.

Out at the gate it sounded like a "Pecker-wood" sawmill setting up operation when the bucking began. Walt Langley and Tom Thrash went through that Poplar log like a dose of salts. Well anyway they did a fine job. Prof. Slocum was sitting pretty close to the sawing and he said if anyone misfired and hit him their forestry career at State would come to a screeching halt.

Down at the pond the mad casters were warming up. The only safe places were around the far side of the pond as line and hooks flew through the air. The fish were not too hungry or either the Sophs last summer had too many "private" fish fries back up in the hills; they were pretty good weren't they fellas? Don't be bitter Prof. things will look up. Along about 4:30 p.m. the tug-of-war got underway. After four years of experience and much beef, the Seniors out tugged the other three classes. Dr. Hofmann officiated the tugging.

The tug-of-war ended the events for the day and everyone gathered in front of the mess hall and Prof. Slocum introduced the alumni and visitors. Texas Pete Wyman in his Texas outfit presented the cruisers axe to Soph John Tester. The axe is given each year by the Xi Sigma Pi honorary fraternity to the Soph with the highest scholastic average. Dr. Preston presented the Hulda Johnson Cox Scholarship to Pat White. This award is given each year to the outstanding Junior in the honor of the wife of the founder of Ralph C. Cox paper company. Congratulations John and Pat.

After the announcements and presentations, everyone bee-lined for the mess hall for those good ole franks and beans, slaw, coffee and apples. I grant you that no one went away hungry. Many thanks to Joe Derro and his committee for a very successful Rolleo. Also we wish to thank team captains Dave Plowman, Frosh; Emil Seaman, Soph; Evert Wright, Junior; and Jay Garman, Senior for a fine job in organizing their teams. By the way, the Seniors won with 31 points, Juniors 22 points, Sophs 20 points and the Freshmen 23 points.

SMITH INDIAN FIRE PUMP

Many fire chiefs call the Indian a "one-man fire department;" they also say "the Indian is worth its weight in gold." The Indian Fire Pump is standard equipment with rural and city fire departments as well as federal, state and city foresters, railroads, timbermen and hundreds of other people.

D. B. SMITH & COMPANY
UTICA 2, NEW YORK

SAW MILLS
EDGERS
TRIMMERS

Accessory Equipment
Saws — Saw Teeth
Supplies

Free copies of WE LUMBERMEN will be sent to you upon request. This is a monthly publication containing information about the lumber industry, reforestation news and other pertinent facts. Ask to be put on our mailing list without obligation.

CORLEY MANUFACTURING CO.

Chattanooga 1, Tennessee

Logger's Brawl

The day of Paul Bunyan were revived for a short time on Saturday night, February 21, when the Forestry Club at N. C. State College had its annual Logger's Brawl at Hill Forest, the summer camp of the Forestry School 30 miles northeast of Durham. Mighty yarns of daring deeds and unbelievable feats in logging the North Woods were swapped freely back and forth as foresters and their dates, attired in blue jeans and plaid shirts, descended on Hill Forest for a barbecue supper and an evening of dancing in the "brawl room."

The couples danced to the strains of old and modern folk music, ably supplied by Smokey and the Ridge Runners, the official musicians of the Forestry Club. Mr. and Mrs. Joe Wells, 1500 Hillsboro St., were chosen "Bull and Queen of the Woods" and were awarded miniature axes by the most notorious yarn-spinner of them all, Professor George Slocum. The award was made to the couple looking most like a logger and his wife.

Bill Huckster, Chairman of the Logger's Brawl, stated at the last Forestry Club meeting that the "Brawl" was a success. There was plenty to eat, a good time was had by all, and the club made \$1.25!

North Carolina Equipment Company

• •
CONSTRUCTION, INDUSTRIAL AND
LOGGING EQUIPMENT

"International Diesel Power"

• •
Raleigh
Greenville

Wilmington
Guilford

Charlotte
Asheville

BARROW
Manufacturing
Company

USES SEVEN SAWMILL

Frick portable sawmills, edgers and swing cut-off saws process 12 million feet of lumber a year for Barrow Manufacturing Company at Ahoskie, N. C.

Such preference must be deserved. Frick sawmills do the fast, accurate work, and have the built-in stamina that mean most to you. Get prices on Frick sawmill equipment today.

Frick Branch
230 East Kerr St., Salisbury, N. C.

FRICK Co.
WAYNESBORO, PENNA. U.S.A.

The Alumni

HEY PAUL HAVE YOU
SENT YOUR BACK IN
TO G.K. YET??

Alumni News

G. Eddie Jackson, *President*

Don J. Morris, *Vice-Pres.*

Geo. K. Slocum, *Sec'y-Treasurer*

ANNUAL MESSAGE TO THE ALUMNI

There is one alumnus that we can always count on when the School of Forestry needs a helping hand. He seems to take the time and have the "Know How" to get things done. I refer to Walton R. Smith, our first alumni president.

Back in 1933 he was the instigator and chairman of the first Rolleo and down through the years he has attended more Rolleo's as an alumnus than anyone else. In 1948, with the cooperation of other alumni, he developed the idea of the Hofmann Loan Fund and this Fund is now being used as a financial aid to worthy forestry students. He is a member of the advisory committee of the School of Forestry and served as chairman of the committee on enrollment at the last meeting.

The U.S.F.S. has taken most of Walt's time since he graduated in 1934; however, he did leave the service a few years ago to learn something about poplar lumber. When he found that some poplar boards had knots and bark edges, it was more than he could stand, and he went back with the Government. Walt has also been quite active at home where he now has four growing daughters and one future forestry student. He and his good wife, Dee, are "Amateur Lumber Jacks" and in their spare time they saw down the trees from their grove around their home in Asheville. So much for a good forester and an outstanding alumnus.

Dean Preston states that there are three jobs for every forestry graduate and asks us all to join with the Forestry School in an effort to get more and better students in the School.

The dream of a new building for the School of Forestry has been realized, so stop by to see it on your next trip to Raleigh and don't forget to keep in touch with the School through the PINETUM.

By: G. E. Jackson, President

Report of Secretary-Treasurer

The 1953 annual meeting of the Forestry Alumni Club was held at Roanoke, Virginia, on January 30, 1953. Eddie Jackson presided with fifteen members present.

J. Atwood Whitman was appointed acting secretary in the absence of G. K. Slocum.

Election of officers was held and the following men will serve for 1953:

President.....Tom Harris '41
 Vice President.....Ed Gill '41
 Secretary-Treasurer.....George Slocum '31

George was given a vote of thanks for the service he has rendered in the past.

Dean Preston told of the new forestry building at the College and briefly described the School's expanding interest in pulp and paper. He also reported on the Hofmann Loan Fund which is being used to help needy students.

President Tom Harris then took charge of the meeting and called for new business. Since there was none, the meeting was adjourned.

Treasurer's Report 1951-52

<i>Income</i>	<i>Expenses</i>
10 members @ \$1.00 — \$ 10.00	168 PINETUM @ \$1.25 \$210.00
157 members @ \$2.00 — 314.00	1 Bad check 2.00
Dave Franklin 4.00	Letter Postage 15.00
Sam Moore 3.00	PINETUM Postage 13.00
Chet Wright 5.00	PINETUM Envelopes — 7.65
Bob Noneman 5.00	
	<u>\$247.65</u>
<u>\$341.00</u>	

Cash on hand December 1, 1952—\$93.35. The cash balance has been deposited in the Hofmann Loan Fund as directed by the club constitution.

G. K. Slocum.

IN MEMORIAN

CLARENCE A. BITTINGER

1908-1952

It is with deep regret that we record the passing of "Jenny" Bittinger, Class of '30, on November 11, 1952. He died following a long illness.

Bittinger was employed as a forester in the Pennsylvania State Forest Service at Clarion, Pennsylvania. With the exception of four years with the U. S. Forest Service, he had spent most of his professional career with the Pennsylvania Department of Forests and Waters.

Friends and classmates join in expressing heartfelt sympathy to his family.

1. Terry Joe Curl
2. The Schreyer Twins '47
3. Susan Green '52; Horace Green '50
4. Dave Dubou '50
5. W. Robert Phelps, '50; Taken in Malaya, Spring '52
6. Mary Wood Brake (2 Yrs.); R. W. Brake '40
7. Sam Hughes & Wife '52
8. Laudia Welsh '36
9. Laudia Welsh's Son
10. Appleby '50
11. Arnold Watts Bragg, Jr. (27 mos.)
12. S. L. Wilson '41
13. J. S. Barker, III '39
14. H. Bogor, '52 Wife & Daughter
15. Rickey Solow—Son of Bob Solow '49
16. Joe Shoub, Jr.
17. Bill Deaton '49, Carlton (L), Rickey (R)
18. Antoinette & Sue Ellen—Arthur Jolly, Jr. '41
19. Engel '50
20. Nina Ellis—Bill Ellis '47
21. Son of W. D. Cash '37
22. Daughter & Son of Whitfield '49
23. Daughter of Whitfield

1930

BARNES, W. B., Federal Aid Coordinator, Indiana Dept. of Conservation, Indianapolis 20, Indiana.

BROWN, G. K., Forest Supervisor, Arapaho N. F., Idaho Springs, Colorado.

"I can't think of a doggone thing. There has been no change since my last report except that I feel better every minute. I am very happy to see you guys carrying the ball in a steady improvement for N. C. State."

GRAEBER, R. W., Forest Consultant, Raleigh, N. C.

"I am still busily 'retired' and enjoying life."

MORRIS, D. J., Forest Supervisor, Pisgah-Croatan N. F., Asheville, N. C.

"Hi George—no changes since last year."

PIERCE, R. L., Ass't. Dist. Forester, Penn. Dept. of Forests & Waters, Stroudsburg, Pa.

WEIGHT, F. F., Forester, N. Y. Conservation Rept., Middleton, N. Y.

"The family is growing. One boy is playing high school football. He is taller than the old man, but not as big around."

1931

ARTMAN, J. O., Staff Forester, T.V.A., Norris, Tenn.

"I have a son graduating from high school this year. Could you recommend a good forestry school?" (I could if you would ask me, also Thelma asks, why was she left out this year!)

GRIFFIN, D. B., Mgr. Capon Valley Lumber Company, Front Royal, Va.

(We are glad we located you Dan. We haven't heard from you in a long time—give us some news next time.)

LOUGHEAD, H. J., Consulting Forester, Asheville, N. C.

SHAFFER, C. H., Representative, Metropolitan Ins. Co., Allentown, Pa.

"Hi George. It would be nice to see and talk to you again. Hope to get back to N. C. State sometime.

"I left the Park Service in 1942 when most of the forestry jobs were terminated due to the War. I am doing very well in the insurance game, but would still like to get back to the woods." (Was sure glad to hear from you after a long silence—keep it up!)

1932

COOPER, W. E., Executive Director, Va. Forests, Inc., Richmond, Va.

"The old school sure seems to be humming—what with a new building, new courses, new equipment and new teachers. There just isn't much resemblance to what it was. Its just as well, too. The tougher course might keep a few ornery cusses like me out of the profession." (Now Bill, just relax and you will be O. K.)

GRUMBINE, A. A., Ass't Forest Supervisor, Chattahoochee N. F., Gainesville, Ga.

"I got back from Korea last April and went right to work on the Chattahoochee."

MAXWELL, A. H., Farm Forester, N. C. Forest Service, Morganton, N. C.

(No news, Al?)

SCHAEFFER, G. K., District Forest Ranger, U.S.F.S., Lake City, Fla.

(Geo. doesn't have a thing to say, but here is a news item about him. "The Superior Service Award, for splendid performance in the field of work improvement and continuous alertness for better and safer methods of administering a highly important and difficult Ranger position, was awarded to Ranger Schaffer during special U.S.D.A. ceremonies in outdoor Sylvan Theater, Washington, D. C. on Thursday, May 15. Schaeffer was given a silver medal and certificate.")

1933

BLAKENEY, J. C., Consulting Forester and Woodworking Plant Manager,
Batesburg, S. C.

"Check Enclosed." (Now isn't he the gabby character?)

HAFER, A. B., Consulting Forester, Laurinburg, N. C.

1934

BARKER, W. J., Extension Forester, Clemson, S. C.

"No news here. We stay pretty busy on this and that, and although time scoots by we try hard to do some good somewhere. Hope we make it."

CHATFIELD, E. E., Supervisor, Southern Dist. Masonite Corporation,
Laurel, Miss.

"Don't know any especially bright young men, but know several men who might be interested if you can send me some info on tuition, etc." (It was sent.)

CORPENING, B. H., District Forester, N. C. Forest Service, Asheville, N. C.

"After the fire season we had this fall I don't feel qualified to make specific statements at present."

HUBE, F. H., Asst. Chief Forester, Masonite Corp., Laurel, Miss.

"I am still working at the same place."

SMITH, W. R., Technologist, S.E. Forest Exp. Station, Asheville, N. C.

"Many of my friends (?) may not have heard that I sold my interest in the Walton Lumber Company, Inc. and moved back into my old berth with the Forest Service. Why? Well some people don't like ice-cream, they would rather eat spinach and wonder how the sand got in it."

1935

BISHOP, H. F., Consulting Forester, Marion, S. C.

"My brother, Dick, and I have been working together since he finished college and everything is fine here."

COMFORT, C. W., District Ranger, U.S.F.S., Danville, Arkansas.

DOUGLAS, O. R., Wood Procurement, Rayonier Incomp., Fernandiana, Fla.

"I am in the midst of a move. I'm leaving state employment to try the private end awhile. I'm to be in wood procurement and that's all I know at present. They say it's rough to buy wood in Florida and I'll tell you if that's true later.

"Glad to hear about the 50 freshmen. We really need them, but hope you are able to cull them a little and don't let anything but the men graduate. It costs money to separate the boys out, out here.

"Our only family is a mighty fine bulldog. No children are expected at present. Let's hear from you."

FINDLAY, J. D., Asst. Chief, U. S. Fish and Wildlife Service, Washington, D. C.

"Hi! George, guess the election suited you. I hear much wailing and gnashing of teeth in 'Mudville'."

(Best wishes to you in your new job "J.D.")

GARDINER, T. B., Head, Classification and Organization Section Soil Conservation Service, U.S.D.A., Washington, D. C.

"I have been getting around the country the last few years, but strangely I haven't run across any of the boys (?). A little news here and there but no contact."

JACKSON, G. E., Consulting Forester, Washington, N. C.

"For the benefit of Jim Hubbard, Walt Clark, Charlie Pettit, Wilmer Colwell and others that desire to have a boy, I wish to state that I have solved the problem with the help of Dean Preston.

"Last June, through the cooperation of Dr. Preston I was able to get me a boy from State College—R. B. Parris, Jr. Since that time we have made little trails through the briars, bays, and pocosins of eastern N. C. and I can assure you that the mosquitoes, ticks, and yellow flies have been well fed.

"It has also been my pleasure to see many of the old grads during the past year.

"Inez, Nancy, and Margaret join with me in extending an invitation to all of you to come see us if you are in our neighborhood."

NEWNHAM, F. N., Forest Supervisor, Chattahoochee N. F., Gainesville, Ga.

"The transfer from Holbrook, Arizona to Gainesville took place September 1. Art Grumbine, Harry Wright, and Bruce Alter are also on the Chattahoochee. Saw Don Morris last August. It sure is nice to be back in the South."

SPRATT, J. R., Project Manager, Atlantic Land and Improvement Co., LaBelle, Fla.

"We are still going 'great guns' down here in Florida—come see us sometime."

WRIGHT, H. R., District Forest Ranger, U.S.F.S., Blairsville, Ga.

"We have a new son, David Preston, born Sept. 6 in Highlands, N. C. This makes three boys now. (Congratulations!)

"Fred Newnham '35 is now my supervisor—he was just transferred from Arizona.

"Best regards to all."

1936

ADMAN, A. G., Chief, Plans & Operations, U.S.A.F., Wright Air Development Center, Dayton, Ohio.

"I have been out of the profession since 1940, but in view of the long hours, responsibility, tension, and politicians I wish that I had stayed in it. Even now I threaten to go back to the hills where it is peaceful and quiet and no Senator from N. C. or elsewhere will be breathing down my neck all the time.

"Give my regards to Jim Bethel."

AIKEN, W. C., Soil Conservationist, SCS, Prattville, Ala.

"I have added 43 cows to the 780 acres of land I own. The cows will keep down hardwoods and send my two kids to college, I hope.

"I am still doing some consulting work on week-ends for landowners and a sawmill. All this is running me crazy, but what the heck.

"Just paid some notes on the cows and had \$2 left so here it is."

(I'll settle for a couple of steaks—can always list them as bad checks.)

HUDSON, S. K., Manager, Pulpwood Dept., Container Corp. of America, Fernandina, Fla.

"Have no comments except to say your return envelope ought to be big enough for the page and check without folding. I will not mention the lack of stamp, proving that some people can be pleased."

(It seems to me that you are as contrary as ever!)

Nease, A. D., Consultant and Forest Manager for Robinson Improvement Co., St. Augustine, Fla.

"Merry Christmas to you and yours—please remember me to 'Doc' and Mrs. Hofmann.

"Take out what I owe you for the 'rag' and use the remainder for the student loan fund."

(Thank you "Daddy Rabbit.")

UTLEY, W. H., Forester, Bate Lumber Company, New Bern, N. C.

"I don't have much to report—am on the same job at the same place with the same family. Looks as though I have finally settled permanently. Hope to see you at the Rolleo."

(He was here and we were glad to see him.)

WELSH, L. H., Sales Representative, Dillard Paper Co., Wilmington, N. C.

"I was in Raleigh for the Ice Show and came by to see you, but you weren't home. (Can't figure that one—must have been at the show myself. Better luck next time.)

"We opened a new division of the Dillard Co. in Raleigh in March and are now the largest distributors in the South. My brother is with them in Raleigh.

"I have two favors to ask—come down and go hunting with me and write me a long hard note and tell me about things! (Thanks for the invitation—but couldn't make it. Will try a note later when I get caught up.)

"I think I saw Hudson at the Ice Show but wasn't sure. Is he in Raleigh? (He was here on a visit, but is at home in Florida.)

"Give my regards to 'Wimpy' Wyman and all the others."

1937

BRIDGES, W. J., JR., Woods Manager, Hollingsworth & Whitney Co., Mobile, Ala.

"After several years with Hollingsworth & Whitney Co. in Mobile, I am to start working for the Woodlands Division of Union Bag and Paper Corp., Savannah, Ga., on Jan. 1, 1953.

"Best wishes to all my friends."

DAVIS, J. W., Director, Port of Baltimore Commission, Baltimore, Md.

"At present I am working as an engineer and executive, and am quite far removed from the forestry profession."

DELPHIN, H., Lt. Commander USNR, U. S. Naval Station, New Orleans, La.

"I am now officer in charge of the Examination Center, 8th Naval District. We really enjoyed our visit last Feb. (We enjoyed having *you all*.) If any of you people visit New Orleans—Welcome Aboard—be glad to have you. My wife is fine, but can't get our 8 years old son to obey regulations." EDGE, N. P., City Forester, Rocky Mount, N. C.

(Perry dropped in during the Holidays—sorry I missed him.)

GASH, W. D., Forest Engineer, Int. Paper Co., Burgaw, N. C.

"Since the last issue of the *PINETUM*, Nellie and I have become the proud parents of a fourteen pound, four months old boy named William Calvin Gash, by adoption, that is. (You scared me for a minute!)

"You can now stop the song and dance about buying the baby a new pair of shoes."

HENDRIX, J. W., Acting Chairman, Dept. of Plant Pathology, State College of Washington, Pullman, Washington.

"Thanks for your letter of October 9, containing the many news items and bringing me up to date on activities around North Carolina State College.

"As noted above, I am no longer at the University of Hawaii. Perhaps my failure to report this change was responsible for last year's *PINETUM* to go astray." (Yes—we sent it to Hawaii—did you get the copy I sent to Washington State?)

HOWERTON, T. M., JR., Consulting Forester, Madison, Fla.

RUSSELL, C. F., Camp Forester, U. S. Marine Corps, Camp Lejeune, N. C.

WHEELER, W. H., JR., Consulting Forester, Wadesboro, N. C.

1938

CAMPBELL, W. A., District Forester, International Paper Co., Bronson, Fla.

FOSTER, W. L., District Manager, West Va. Pulp & Paper Co., Georgetown, S. C.

"I enjoyed reading about the Rolleo in the Sunday *Charlotte Observer*. (We never saw a copy.) Also enjoyed your article in the *Journal* about Loblolly Pine. (Thank you.)

"My regards to all of the Forestry School with best wishes for a Merry Christmas and a Happy and Prosperous 1953."

GRIFFIN, W. E., Owner of General Stores, Red Oak, N. C.

"Appreciated the so-called epistle and was glad to hear that a *PINETUM* will soon be coming.

"Everything with me is fine. I have a good business, a good wife, who can cook, and two fine children, a boy and girl who are twins. Our boy had polio and had a bad time with his leg. A recent operation has helped a lot. Our girl is a 'whiz-kid' in school so you know who she takes after. (Yeah! Mothers are fine folks!)

"Would like to see some of you folks some time—we are only 50 miles from Raleigh—come see us." (Will try.)

HENRY, R. M., Forester, Bradley Lumber Company, Warren, Ark.

"You'll note that I have gone into private industry after 14 years in state work. Resigned as Chief of Fire Control in April to accept the above job. This is an excellent outfit and I am enjoying my work. Bob Cain is here

with the same company, he came in the fall so we are back together again after 5 years."

HUBBARD, J. B., Protection Forester, N. C. Forest Service, Raleigh, N. C.

"Nothing new to report—everything is just as it was last year."

WHITMAN, J. A., Consulting Forester, Glendon, N. C.

(J. Atwood stops in to see us every twice in a while for a short visit. He is still going strong.)

1939

BARKER, J. S., JR., Forester, Hobbs Lumber Co., Wilmington, N. C.

"Sorry I missed the Rolleo. Saw 'Red' Young '39 in Cherokee, N. C. in Sept. He seems to be doing O. K. as he was taking off next day for a three months big game hunt in Canada." (We no longer know his address—do you?)

DALE, C. K., Asst. Chief, Naturalist Division Nat. Park Service, National Capital Parks, Washington, D. C.

"We now have two lively boys, 3½ and 6 months old. Would like mighty well to see you at the Rolleo; but won't make it this year. Give my best regards to all."

FRYE, J. T., President, Athens Bed Co., Athens, Tenn.

"I am doubling the size of my furniture plant and installing conveyor equipment in our rough end department. Would appreciate a visit from any of my classmates when they are in this region."

HUGHES, D. P., Owner, Hughes Market & Mayor of Colerain, N. C.

"Tell all the boys hello for me."

JOLLAY, T., Forestry Technician, West Virginia Pulp and Paper Company, Summerville, N. C.

"I have been directing the pulpwood marking and cutting in the Charleston district."

JOHNSON, R. S., Forester, McNair Investment Co., Laurinburg, N. C.

PAGE, C. L., Forester, E. I. du Pont de Nemours & Co., White Pond, S. C.

SLOCUM, R. W., District Forester, Va. Forest Service, Richmond, Va.

"Uncle Sam has turned me loose again after 'serving time' in Japan. Needless to say—its great to be home and enjoy weather that changes from winter to summer and does not get stuck in the winter groove as it does in those northern islands."

WRIGHT, C. N., Pulpwood and Timber Dealer, Greenwood, S. C.

"I had hoped to get up that way this fall, but seems I won't be able to make it. I am still shipping pulpwood when the weather permits. The family is still the same and so am I, only older. Come see us sometime." (Thank you—will try.)

1940

BRAKE, R. W., Senior Infantry Instructor, Major, Inf. U. S. Army Military Dept., N. C. State College; Raleigh, N. C.

GIBBONS, W. E., Head Wood Scaler, Int. Paper Co., Springhill, Ala.

"Guess I am late again this year. Sorry to inform you that the expected heir I spoke about last year never became a reality as we lost it two months after I wrote you. (Sorry to hear that Bill.)

"Everything is about the same here—still scaling and trying to straddle the fence.

"Your old buddy C. T. Prout lives nearby. He is still with Soil Conservation the 'deserter.'

"Hope I can get up to see 'you all' and the new building one of these days."

HARLEY, B. R., Forester, Turnell & Morgan, Elizabethown, N. C.

"No news is good news."

LEE, R. K., Asst. Forester, Lightsey Bros., Waltersboro, S. C.

"Have no news worth mentioning at this time. Best regards to all."

MATSON, M. A., JR., Greenhouse Operator, Old Ocean View Road, Norfolk, Va.

"I am still a bachelor and am still in the greenhouse business."

NIGRO, J. F., Soil Conservationist U.S.C.S., Millbrook, N. Y.

SIMMONS, A. W., Southeastern Dist. Manager, Red Jacket Coal Corp.

1941

ERICSON, E. H., JR., Prop. Ericson Lumber Co., Manchester, Mass.

(Thanks for the lengthy statement on how to interest new men in the profession of forestry. Your ideas are quite true and note has been made for future reference. Thanks also for the compliment, I will however, keep that part to myself.)

JOLLAY, A. L., JR., Asst. Dist. Forester, Va. Forest Service, Sandston, Va.

"I'm late as usual. Your letter was misplaced and I just found it. Enclosed you will find a picture of my daughter and the usual two bucks."

SPIKER, T. F., Lt. Col. U.S.M.C. Hdq. M.C.S., Quantico, Va.

WIGGINS, J. E., JR., Acting Chief, Forest Management, Bureau of Land Management, U. S. Dept. of Interior, Washington, D. C.

(Thank you for the excellent breakdown to the "question." We will be glad to make use of some of the ideas expressed and also to know that you have such strong feelings about the profession.)

WILSON, S. L., Consulting Forester, Florence, S. C.

"Just started in business in October of this year. I was thinking of borrowing two bucks from you. Don't know who needs it the most so here it is with a picture of the kids."

1942

DOUGLAS, R. S., Forester, N. C. Extension Service, Clinton, N. C.

(Douglas attended a short course in December—gave me two dollars, his address and that's all folks.)

HOBBS, J. E., Manager, Acme Wood Corp., Acme, N. C.

"Glad to hear of the new curriculum in Pulp Technology—see no reason why N. C. State Forestry School should stop short of the top!

"I am trying to stay at least one cord ahead of the chipper at Riegel. I have really been tied down here for the past year, but wood procurement work certainly is not monotonous. The troubles are too multitudinous!"

HOFMANN, J. G., Forest Supervisor, Halifax Paper Co., Maysville, N. C.

"We got a wee little girl, Eileen Elizabeth, on August 26. (Congratulations to you for us.) Some of the fellows have such a head start that I guess we will never catch up."

MULLER, H. S., General Manager, Potomac Supply Corp., Kinsale, Va.

"Although I push a pencil and polish a chair bottom most of the time I still get into the woods on occasion, where we are operating two sawmills and one logging crew.

"Best regards to all the faculty and class of '42. Would like to get to the Rolleo, but cannot make it."

PRUITT, A. A., Manager, Georgia Forest Farms, Washington, Ga.

"I am still doing the same management work with a little land acquisition on the side. We are doing some improvement thinnings, lots of T.S.I., surveying, road work and planting. A new experience is bookkeeping on the whole operation and I might suggest this as a good elective—wish I had had it.

"Have two fine bird dogs and a good place to hunt so am raring to go. The Clark Hill Dam is nearby with lots of fish to be caught so brother—that's for me.

"Bob Cain is the only State man I have seen in recent months. Give my regards to one and all, especially the class of '42."

THURNER, J. T., Wood Storage and Prep. Coosa River Newsprint Co., Sylacawga, Alabama.

"Please cash this check before the silver fish eat it up! I will try to see you in May or June."

WILLIAMS, F. D., Vice Pres. F. Graham Williams Co., Charlotte, N. C.

"Our daughter Pamela is now eighteen months old. Maybe our 'boy' will arrive next summer.

"I'm glad our company furnished the green glazed tile for the new forestry building.

"Best wishes to everyone."

1943

ETHERIDGE, J. N., Pulpwood Dealer, N. C. Pulp Co., Plymouth, N. C.

"Bear and goose hunting have been excellent—wish you would come down to see us. Try to make it some week and right soon." (Thanks Jim—will try!)

PACKARD, H. D., Eastern Sales Rep. Taylor-Colquitt Co., Levitown, N. Y.

"Have added a boy to my growing family which really adds to the overhead. If any of the boys have timber to sell that would make poles, tell them to get in touch with our Spartanburg or Wilmington office.

"Drove through Raleigh at 1:30 one morning and was to stop, but was afraid of your shotgun." (And with good cause, Henry!)

SHOUB, J. L., District Forester, Int. Paper Co., Hazelhurst, Ga.

"I am really enjoying my work down in this country. Shouldn't even call it work!

"We moved last year so, as you hold checks so long, mine was probably no good with no funds. Here are four dollars to make up for the arrears." (Thank you Joe.)

WARD, E. H., Timber Management Asst., U.S.F.S., Sumter, N. F., Newberry, S. C.

1944

HOLCOMBE, R. A., Research Chemist, TECO, Washington, D. C.

"Looks to me like you fellows are going great guns down there. Would like to see the new building (He saw it when here for the F.P.R.S. meeting this fall.)

"I think Dick Preston, Roy Carter, et al are doing a swell job of putting State on the map with the short courses, publications, participation in F.P.R.S., etc.

"Am glad to hear that R. C. Bryant has come to State and was especially pleased that Prof. Libby had switched from Syracuse. He will be a great asset to N. C. State."

1947

BARTON, W. J., Fire Control Asst. S. C. Forest Service, Columbia, S. C.

"Regards to you Prof.—your family-group, of course—and the faculty members I know. Say hello to 'Pete' Chalfant when you see him.

"I would like to get up to see the new building maybe we can make it sometime." (Hope so, Bill.)

ELLIS, W. J., JR., Chief Forester, Johns Manville Products, Corp. Jarratt, Virginia.

"Had a good year—caught 11 drum weighing 332 pounds.

"My little girl Nina is interested in forestry—do you reckon you will be taking girls when she is of age? If not I will send her to ranger school." (We will try to figure something out for you.)

"I will see you this Sat. at Hill Forest."

(Thanks for the compliment, but where were you when the Rolleo took place?)

HARDEE, J. H., Forestry Technician, Institute of Inter-American Affairs, Santiago, Chile.

"I am still in Chile; having a program going with a nursery of some forty exotic species for wide scale planting. We have an interesting situation here—Chile has planted more Monterey Pine than she can possibly market.

"Just got back from one of the best trout fishing places in the world and, as always, I had lousy luck.

"It's good to see the school growing. Keep up the good work.

Why did Rita Hayworth choose Ali Kahn?"

(I give up—why?)

1948

BLACKSTOCK, C. E., JR., Corp. U. S. Marine Corps.

"I have been in service for nearly a year. I was sent to Cartographic Drafting School at Fort Belvoir, Va. and have been assigned to the Intelligence section at El Toro, California since June.

BOYETTE, R. C., Log Buyer, General Plywood Corp., Georgetown, S. C.

"Prof, I am back into this scrap for gum logs for high grade plywood. Kind of tough, but it beats being one of Uncle Sam's Engineers in Germany. I lost no time in getting back to work after being released on Sept. 6. I have encountered no rehabilitation problems other than getting my frau to cook enough for me."

CRAVEN, F. N., District Forester, N. C. Forest Service, Fayetteville, N. C.

"No comment—here are your two bucks."

FRANKLIN, B. D., Consulting Forester, Evadale, Texas.

"Prof, I wonder if 'Pete' Chalfant could use a full time man?" (When did you go to work for yourself Dave?)

HERLEVICK, V. W., Consulting Forester, Wilmington, N. C.

"Sure glad to hear of all the wonderful progress being made at the school. It will soon look like the older alumni didn't even attend a forestry school."

ICARD, T. F., Student, U. of Fla., Gainesville, Fla.

"I have seen Dr. Kaufman quite often. A great shock and wonderful surprise to find him as Director of the Forestry School here. He is doing a fine job.

"In about six months, if the Dean of the Law School is willing I will have my degree in Law.

"Give my regards to all the boys. Wish I could come to the Rolleo, but can't make it this year."

SELTZER, E. N., Salesman, Gordon Bernard Co., Concord, N. C.

"In my travels I have found several grads who have assumed leadership in the 'Jaycees.' Specifically I refer to Mulkey '50 at Myrtle Beach and John Leroy '50 at Aiken, S. C. As guest at Aiken, I sat at a table with Leroy and two other forestry grads of '50. Sounds like O. Henry's tale, but its mine."

SOLOW, R. I., Sales Engineer, Keller Products Co., Manchester, N. H.

"Enclosed is a photo of our son 'Ricky' who will be a year old on Jan. 11. I will have my hands full for the next 18 years and then I will send him to G. K. S." (Reckon I will make it?)

ZUCKERMAN, B. M., Asst. Plant Pathologist, Ill. Natural History Survey, Urbana, Ill.

"Congratulations on the expansion of your staff and facilities. I was really surprised to hear that Prof. Libby is at State. Now if you get a pilot pulp and paper plant—well!

"I feel like an alien forester nowadays. Most of my present work is with radioactive materials and fungus metabolites. I'm not a sterile technician as yet as child No. 2 is 2/9 on the way." (All this reminds me of many tales told.)

1949

ALTMAN, J. A., Forester, Starmount Co., Starmount, N. C.

"On April 5 I was married to the former Lila Farmer of Greensboro." (Congratulations to you both from all of us.)

BASKERVILLE, J. C., Asst. Woods Supt. C. G. Fox Lumber Co., Hickory, N. C.

"I happened to be in a mellow mood from landing the biggest smallmouth bass I ever caught. (4 lbs. 9 oz. on the butchers scales) the same day I got your letter so here is the \$2 without a gripe." (I wish more of the Alumni were fishermen!)

BOSWELL, A. W., Area Forester, Sandhills Wildlife Management Area, Hoffman, N. C.

BURKETT, D. T., Manager, Coffey Trailers Inc., Barnwell, S. C.

DEATON, W. C., R.O.W. Inspector, Carolina Power & Light Co., Raleigh, N. C.

"I now have two growing boys! The two bucks ain't handy anymore, but here they are with a picture of my two boys and I.

"I may get over to see you in the new building before long if business ever slows down for a few minutes."

FULLER, G. R., Asst. County Agent, N. C. Extension Service, Dobson, N. C.
"Hello Prof! I enjoyed last year's PINETUM and am looking forward to this one.

"I am still enjoying my work. January is a big month as we are expecting a girl to add to our boy. (Aren't these two sentences a little close together?) Tell some of those confirmed bachelors that this is a greater accomplishment than developing a new forestry theory.

"What happened to your 'possum pine epistle?" (It's in the mill now—should be out soon.)

GEDDES, R. B., Dist. Management Chief, Va. Forest Service, Tappahannock, Virginia.

"I am still putting yellow paint on pine trees and fighting fire around Tappahannock. I am still a rolling stone and have gathered no moss, but here is the check for the looked-forward to PINETUM."

HARRIS, A. R., Forester, C. D. Roberts Co., Greensboro, N. C.

(Bob stopped in to see us on one of his many trips afield to find a dogwood tree.)

HASELL, T. M., JR., Asst. Dist. Forester, Int. Paper Co., Burgaw, N. C.

HARPER, J. P., Conservation Forester, Int. Paper Co., Raleigh, N. C.

(Have seen Harper once since he came to Raleigh. He is not very talkative on paper.)

JOHNSTON, J. F., JR., Forester, Cape Fear Wood Corp., Elizabethtown, N. C.

"I resigned from the Diamond Match Co. in Paradise, California in Nov. 1951 and have been with Cape Fear since then, buying timber, pulpwood and real estate in Bladen and surrounding counties. I like the work fine and hope to be here indefinitely."

JONES, W. T., Asst. to General Supt. U. S. Plywood Corp., Orangeburg, S. C.

"Hope this finds you getting well settled in your new office, Prof. Carl Cease, Ted Whippie and E. C. Carr, as well as myself, are liking it fine down here and we send our best regards to all."

MORELAND, D. E., Research Asst., Research Foundation, State University of N. Y., Syracuse, N. Y.

"Sure did enjoy my visit in Raleigh in October. Am looking forward to a repeat performance.

"Not much in the way of news from here. We are getting ready for a rugged winter and I am not looking forward to a northern winter again after all those years in Raleigh.

"Saw Drs. Preston and Kaufman at the Deans Meeting at Syracuse and enjoyed seeing them again. Had not seen Clem since he left State.

"Give my regards to the gang in Raleigh. See you some time." (That word was a mistake on my part—I should only use one syllable words—no further comment.)

MUNGER, E. L., Manager, Falkland Farms, South Boston, Va.

"Beth and I have had no addition to our family. I'm now a forester, game manager and farmer. We have plenty of deer, turkeys and quail, as well as too many coons and the like. I'll have a few miles of shoreline on Bugg's Island Dam, so fishing should be good also. Come see us some time." (Thank you.)

WHITFIELD, F. E., Forestry Extension Specialist, N. C. Extension Service, Asheville, N. C.

"Please put printable answers you get to the above question in the PINETUM. Here are photos of my two offsprings, Richard Alan and Kathlene Avis." (Fred has already attended a short course that was held in the new building.)

WYNNE, T. C., District Forester, N. C. Forest Service, Elizabeth City, N. C.

"Thought that I would never leave the mountains again after getting back there, but fire control in the Coastal Plain has a strong appeal and presents a real challenge. My wife and I like it fine here in Elizabeth City."

YANCEY, T. E., District Management Chief, Va. Forest Service, Waverly, Va.

"I am still working at the same place and there is plenty of work to do here in Tidewater Virginia."

1950

APPLEBY, P. E., 1st Lt. U.S.A.F., Jet Fighter Pilot, Williams AFB, Arizona.

"Last year while I was in Texas I asked you if you wanted any misquite wood—you answer in the PINETUM and by that time I am in Arizona where we have sage brush and cactus! (ain't I a mess!)

"The A.F. believes in a fast tour of the states and then giving you a boat ride. Think I will be taking one in February or March, but will try to get to Raleigh in January to say 'hello' before I leave." (We will be looking for you—come to the New Building.)

BARBER, J. C., Research Forester, S. E. Forest Exp. St., Macon, Ga.

"On Nov. 1 I was transferred to the 'red clay hills of Georgia'—pine timber really grows here, however.

"Had a big event on Dec. 5—Francene brought forth a fine income tax exemption in the form of J.C.B., Jr. (Congratulations!)

"Where is the news letter? Don't call the stuff you sent a news letter—you just felt you had to say more than send me \$2.00! (That's your thought!)

"Haven't seen any state men around, but am still looking. Give my regards to all."

BAREFOOT, A. C., JR., Graduate Asst. Dept. of Statistics, N. C. State, Raleigh, N. C.

("A.C." is working on his Ph.D. in Statistics. He still looks o.k., but has a funny expression in his eyes.)

BOWLING, D. R., District Forester, Masonite Corp., Pachuta, Miss.

BRAGG, A. W., Asst. Chemist, Liggett & Myers Tobacco Co., Durham, N. C.

"Enclosed is two dollars and a picture of our boy Arnold Watts, Jr., age two years and three months."

CAMPBELL, P. O., Field Asst., Int. Paper Co., Georgetown, S. C.

"Tell the freshmen that if they don't like to walk to change to textiles!"

CLAYTON, J. F., Asst. County Supervisor, Farmers Home Administration, West Jefferson, N. C.

CURRENCE, W. F., Farm Forester, N. C. Forest Service, Winston-Salem, N. C.

("Wes" was in to see us this fall. Left his two bucks, but no printable conversation.)

CURLE, L., Soil Scientist, S.C.S., N. Wilkesboro, N. C.

"I'm just pulling a soil auger myself, but just in case you are interested here's a picture of the future secretary of agriculture—Terry Joe Curle." (Will bear this in mind in years to come.)

ENGEL, E. J., Timber Cruiser, Macon Kraft Co., Macon, Ga.

"I have seen Bob Paget down this way and he is now married. I am still single and it looks like I will be for a while.

"I am sending you a picture as proof that I do work occasionally."

GLUNT, T. E., Shasta Forests Co., Redding, Calif.

"I have been working for Shasta Forests Co., since April doing timber marking, scaling etc., as required. We handle the remaining lands of the Red River Lumber Co. for the heirs of T. B. Walker. Of over a million acre holding there are 750,000 remaining. The pine has been cut and we are now selling the fir and cedar.

"If any of the boys are interested in learning about western logging have them contact us. We use a lot of students for scaling and marking during the summer. Mr. Bill Beaty is the man to contact. (Thank you Tom. Will check in April.) "Give my regards to the other profs, and tell Prof. Bryant that several of his boys are with the company."

GRAVELY, J. G., Logging Superintendent, Georgia-Pacific Plywood Co., Brevard, N. C.

GREEN, H. J., Asst. Dist. Forester, N. C. Forest Service, Whiteville, N. C.

"Out of the class of '50, P. O. Campbell and I were the only ones at the Rolleo. Are we getting old?"

KISER, W. R., Asst. District Forester, N. C. Forest Service, Asheville, N. C.

"Duhhh!" (Now I call this a real puzzling remark!)

MOON, E. C., JR., Lt. U. S. Army, Q.M. School, Ft. Lee, Va.

"The Army finally caught me last summer after I had managed to escape capture for two years."

McMILLAN, E. P., JR., N. W. District Forester, Miss. Forest Service, Rolling Fork, Miss.

(No hunting—no fishing—no talking tales? Boy you are slipping!)

NONEMAN, R. L., Survey Division, B. C. Forest Service, Victoria, B. C.

"Happy Day."

(Get Bob to tell you the story of the goat hunt! He was here Christmas and told me.)

PASCHAL, W. J., Timber Buyer and Woods Mgr., J. G. Paschal Lumber Company, Lillington, N. C.

PHELPS, W. R., Forester, Plantation Research Dept., HAPM Bunut, Kisaran, E. C. Sumatra, Indonesia.

"I have covered a lot of country since leaving the States. Spent a year in Malaya with U. S. Rubber and had some interesting experiences. The Colt .45 as worn in the picture is standard equipment. I didn't see any live communist bandits, but saw many dead ones. I also saw a lot of their destruction.

"I am now in Sumatra which is much more quiet and dull. We are trying to develop high producing rubber trees to compete with the synthetic stuff.

"Everyone here wants to get rich quick so they can drive big cars, but they will have to learn to work first. As a result things are in an economic mess.

"I am looking forward to the PINETUM to see what has been going on. Hope to see you in 1955." (We will be looking for you.)

PIERCE, W. L., District Fire Chief, Va. Forest Service, Farmville, Va.

RANKIN, J. R., Forester, Turnell & Morgan, Greensboro, N. C.

"If you really want a change in forestry jobs, try switching from public forestry to the pulpwood industry!"

RHYNE, T. S., JR., Farm Forester, N. C. Forest Service, Whiteville, N. C.

"Came by to see you awhile back—sorry that you were teaching a class at the time."

SHAW, M. N., JR., Asst. Dist. Forester, N. C. Forest Service, Elizabeth City, N. C.

SISSON, J. W., Forestry Field Man, Brown Co., Rangeley, Maine.

"Behold! I am late as usual, but I still want a PINETUM.

"Maine is still Maine—as well as our temporary home. We have already had 5 feet of snow with more coming. Forty below zero is right chilly, especially in the morning.

"I have been with the Scaling Division the last year, measuring 2-4 hundred cords of wood a week plus a lot of spruce and birch sawlogs.

"I am now due back with the Forestry Division and cruising. We have seven hundred thousand acres to look over so off on the snow shoes again we go.

"Jane, Puddles, and I are doing fine and still think this is beautiful country. Will see you on our next trip to Raleigh."

SMITH, H. H., 1st Lt. U. S. Army Hq. Btry., 8th Div. Arty., Fort Jackson, S. C.

"Met Nellis Johnston who is now a captain of Infantry and has left for Germany—He is a darn fine person. ("Nelly" was one of my students in days long past. He started, but did not finish in forestry.)

"This place is well represented by State graduates, but most of them took Agriculture.

"Have started my third year—can't last much longer."

TUTTLE, M. A., Aviation Cadet, 3560 Student Squadron Webb A.F.B., Big Springs, Texas.

"Although there are no trees out here in west Texas there are two other forestry majors in my class. One from L.S.U. and one from Syracuse. At least we have something to talk about besides flying. With luck we should get our wings next month. In three more years maybe we can get back to work."

WHITT, T. W., Forester, Va. Forest Service, South Hill, Va.

("Tom" was in to see us, but I missed him. Hope I gave him the right job above.)

ALLEN, J. F., Signal Corps, U. S. Army, Langendeback, Germany.

"I guess this is a good time to let you folks know that I haven't forgotten you. I have been in the Army for thirteen months (Oct.) and never figured on a job like this. Germany is a wonderful place and I've enjoyed doing a lot of sight seeing. I bought a car and this helps a lot in getting around.

"Tell Profs Carter, Bethel, and Preston that I wish I could be back in class rather than here, and can hardly wait to get back to my job with U. S. Plywood.

"Enclosed is some extra green for the Loan Fund. Use it wisely—it ain't hay."

BOGER, H. J., Forester, Draper Corp., Arden, N. C.

"Sorry I didn't get to see you smoke the cigar that I left for you—I should have loaded it. (Good you didn't—I gave it to Wyman.)

"Will try to get down for some basketball games and will see you then. Enclosed is a snapshot of the family.

BUSH, D. H., 2nd Lt. U.S.A.F., 3565th Trng. Sqdn. James Connaly A.F.B., Texas.

"I am a little late in rendering the two bucks, also hope to make the Rolleo one of these days."

COUSINS, C., Forester, Seward Luggage Co., Petersburg, Va.

"I am still at the same post, cruising, surveying, and doing general forest management work on company lands. Tom Yancey and Bill Ellis are the only State men I have seen regularly. Give my regards to the faculty and I will see you at the Rolleo. (Charlie did show up at the Rolleo—will look for him again next year.)

DUBOW, D., Lt. U. S. Army Paratroop Service, Korea.

Dubow's father writes "Since Dave is in Korea I thought that it would be best to answer for him. I am sure that he wants to keep in touch with his school and friends and will be looking forward to the PINETUM."

ETCHISON, P. B., Forester, Timber Sales, U.S.F.S., Pineville, Oregon.

"You should see me on snowshoes! Have been doing a little of everything, cruising, scaling, marking and seeding, with plenty of fire-fighting in the summer."

HANCE, J. T., District Forester, S. C. Forest Service, Camden, S. C.

HENDRIX, H. R., Forester, Va. Forest Service, Selden, Va.

"Thought I would hear from you before Jan. 1 about news and money for the PINETUM, but no word. (It was sent Oct. 10—someone is stealing your duns.)

"I have been transferred from your brother's district and am now with Roland Geddes. Have three counties to work in, handling forestry problems, management and fire. It gets hot sometimes!

"I hear that Dick Jewett is reported missing in Korea. Al Skaarup who is now there gave me the word.

"Since graduation I have picked up a wife, a baby girl and a puppy. (Congratulations.)

"Say hello to Profs Wyman & Miller for me."

JOHANSEN, R. W., Forester 1, Forest Survey, N. C. Forest Service, Raleigh, N. C.

MASTEN, J. C., Forester, Cape Fear Wood Corp., Laurinburg, N. C.

"Prof, it sure is good to be out of the government 'concentration camp' and be working for a living. Cape Fear is a fine company and the pulpwood business is very interesting and busy."

REID, J. R., JR., Forester, Continental Can Co., Raleigh, N. C.

"I am still with Continental Can and am stationed in Raleigh. Since last year I have managed to secure a license to practice land surveying in this state. If you know of any land around Raleigh that needs to be surveyed just let me know."

ROWE, A. F., JR., Adjuster, Time Payment Dept., Wachovia Bank & Trust Co., Raleigh, N. C.

SCHOLTES, E., Service Forester, Va. Forest Service, Bristol, Va.

"I have been tied up with the worst fire season in 20 years. The situation has changed now and I have been assigned to a timber survey job for the entire state of Virginia. Uncle Sam is close to my heels so may not get to finish the job.

"Hope to get to Raleigh and see that new building before long."

SHILLING, R. E., Forester, Int. Paper Co., Elizabethtown, N. C.

SYKES, P. D., Industrial Engineer, Magnavox Co. of Tennessee, Greenville, Tenn.

"Tenn. is not like N. C., yet there are a lot of big doings here in eastern Tennessee. Please add methods and time measurement to your required list." (Will refer this to Carter.)

WESTBURY, H. M., District Forester, Aiken District, S. C. Forest Service, McColl, S. C.

"Jim Ralston and I are living out in the country near Aiken. Can't really complain as I am getting along fine and about the time you get this I will be getting a wife. Hope to see you soon." (Did you get her?)

WILLOUGHBY, C. C., Log Scaler, Coastal Lumber Co., Weldon, N. C.

"Everything is fine with me, but haven't heard much from any of the boys. Where is 'Etchs' final resting place in the west? Haven't heard from him since he left school.

"I have heard from Penland, Cousins and Mitchell. Mitchell seems to like it in Alaska.

"Heard you made a good farmer out of Jordan.

"Hope to get up to see you and the new building before long. Until then, here are your two bucks."

1952

BENNETT, J. W., Forest Survey Forester, N. C. Forest Service, Whiteville, N. C.

"As this job is only temporary until spring I will probably have another by PINETUM time. I will be in Raleigh to check with you, but if you hear of any good openings, before I see you, drop me a card by the next mule train coming this way."

(You may be interested to know that the hybrid chestnut trees that you planted for me are doing well.)

BLANCHARD, G. M., County Forester, N. C. Division of Forestry, Asheboro, N. C.

(Geo. has been in to see us several times this fall, but has no words of wisdom to offer here.)

CORNETTE, JACK, Forester, Woodlands Div., Union Bag & Paper Co., Savannah, Ga.

"Wish I could have been at the Rolleo—did any of the 'trained apes' show up? (No.)

"Boy, I have shifted around so much since I've been with Union Bag that my stuff is scattered all over Ga. They told me I would be moving about for the first year and they weren't fooling! I'm glad I was born a nomad.

"I have ridden my motorcycle 20,000 miles since leaving Raleigh and she hasn't thrown me once.

"Say hello to Margaret, Miss Adams and Chalfant for me. Will see you at the Rolleo next year." (O.K. Jack.)

CROOK, J. D., JR., 2nd Lt. Signal Corps, U. S. Army, Ft. Monmouth, N. J.

(Dan was in to see us last fall. He had just completed training at Benning and was on his way to Ft. Monmouth. He looks as though he and the Army are in complete agreement.)

GINN, T. J., Quality Control Engineer, Singer Mfg. Co., South Bend, Indiana.

"Methinks State had better stick to basketball, Amen."

GRAHAM, J. E., Asst. Forester, S. C. Forest Service, Kingstree, S. C.

"Say G.K., I could have answered your trick question with one word—claustrophobia—, but doubted if that was what was wanted.

"Here are two dollars that I saved from my subsistence at school. Haven't been able to save any here!

"Best wishes to everyone."

GRESHAM, H. H., Student, N. C. State, Raleigh, N. C.

"I will be leaving for the Army about the first of the year. Before then I hope to complete my work for a B.S. in Utilization."

HARDIN, T. N., Forester, Container Corp. of America, Fernandiana, Fla.

"I am glad I came to Florida! There is a definite place of service and a promising future for me here. The growth rate of this N.E. Florida pine is amazing."

HARRIS, H. G., JR., Private, U. S. Army, Btry, B, 175 F.S. Bu. 47th Inf. Div., Camp Rucker, Ala.

"Prof, did you ever try to save two bucks on a private's pay? It ain't easy I tell you. Wish I could be at the Rolleo, but Uncle Sam has other ideas."

HUGHES, S. M., 2nd Lt. U. S. Army Signal Corps, Fort Monmouth, N. J.

"The biggest thing that's happened to me since last June, other than being called to active duty, is that I have begun graduate work on the subject of 'two trying to live as cheap as one.' Miss Joe Anne Everitt and I were married on Sept. 12 (Congratulations!). You may remember her as the girl in the coon skin cap at the Logger's Brawl. (Yup—we remember.)

"'Fox' Tate has been here since July and Crook just blew in. We are still trying to figure out what to do with this land of six foot pines.

"Hope you get in your new building by Christmas." (We did!)

JACKSON, J. V., Forester, Va. Forest Service, Charlottesville, Va.

"Sorry to report that I lost the form, but can state that I like my work with the Va. Forest Service just fine.

"I was glad to receive the news letter and will look forward to more news in the PINETUM."

LAMB, G. E., Student, Counter Intelligence School, U. S. Army, Ft. Halabird, Md.

"At present I am holding down an important position with the government—A Buck Private in the lower echelons. I entered service in March and spent 5 months at Ft. Jackson taking basic training. Now I am in the CIC School at Ft. Halabird. (We are issued cloak and daggers upon graduation). I am looking forward to the day when I will be back in the woods without the cloak."

MORRISON, D. W., Forester, U.S.D.A., Div. of Forest Pathology, Columbia, Mo.

"Good luck on the '53 PINETUM.' Hope to get down to see your new building and campus soon. Tell all the folks hello for me."

PERONI, G. P., Forestry Aid, U.S.F.S., Paul Smith's, New York.

"Will finish up here soon. Do you have a good tip on another job?" (Thanks again for the syrup. We think of you every time we see a waffle.)

PETERSON, D. F., 2nd Lt. Infantry, 2404 Francis St., Columbus, Ga.

"I completed an officer's course down here at Ft. Benning and am now going to airborne school. I will be stationed here for some time. It is a good station and we are pretty pleased.

"I heard from Pat 'Jughead' Reyns—I don't think he cares for the Army." PHELPS, R. B., O.C.S.R., U.S.N.R.

"I am leaving for Naval O.C.S. on October 26 so I can't make the Rolleo. Maybe I can get back and finish the Adv. Wood Tech course and hear some more of those famous Slocum facts (??) and figures.

"Do you know of any trees that grow in the middle of the ocean?" (You have me on that one!)

REID, J. B., Asst. Supervisor, District 1, Crossett Lumber Co., Hamburg, Ark.

"I have been fighting so much fire here lately that I haven't even had a chance to take a drink—much less to think.

"My wife broke her leg and I had to shoot her. The children feel poorly." (Poor 'Joe Hatfield,' ain't he a mess!)

REYNS, R., Pvt. U. S. Army, Btry, C 67th A.F.A. Bu. Res. Comd. 3rd Armd. Div., Ft. Knox, Ky.

"Got a job, got married and got drafted! A familiar said story. The job as Asst. Dist. Forester for S. C. was great and married life is the greatest thing since sliced bread! As for the Army, I've learned that they have thousands of opportunities for a forestry grad., all of which are behind an M-I in the Infantry. Here is 5.3% of this month's pay."

ROSS, V. R., Timber Procurement Forester, Draper Corp. Asheville, N. C.

"Sorry you couldn't make it for the big doings here in the moonshine county Prof. (me to) Will try to see you after you move into your new building."

TATE, H. A., Lt. U. S. Army, R-3-B Cameron Court Apts. Raleigh, N. C.

"Here's your 2 bucks G. K. Hope you and all the faculty will survive the attacks of the students. I am now in Germany for a while to twist the bear's tail."

WIGGIN, S. D., Production Engineer, Morgan Mfg. Co.

Black Mountain, N. C.

"I enjoyed your letter and I am looking forward to the PINETUM. Can't answer the above question as I have never satisfied my own curiosity. Guess I am just doing what comes naturally."

Alumni Directory

CLASS OF 1930

W. B. Barnes	6149 Primrose Ave., Indianapolis 20, Ind.
C. A. Bittinger	Deceased
G. K. Brown	Idaho Springs, Colo.
E. R. Chance	Deceased
T. C. Evans, M.S. '31	276 Cumberland Ave., Asheville, N. C.
R. W. Graeber	303 Hillcrest Rd., Raleigh, N. C.
N. R. Harding	348 Highland Circle, Macon, Ga.
S. G. Hile	Unknown
H. E. Howard	221 Derrydown Way, Decatur, Ga.
J. N. Leader	Unknown
D. Y. Lenhart	Box 883, Summerville, S. C.
D. J. Morris	87 Tacoma Circle, Asheville, N. C.
R. L. Pierce, M.S. '31	851 Scott St., Stroudsburg, Pa.
H. G. Posey, M.S. '50	Alabama Polytechnic Insti., Auburn, Ala.
H. A. Synder	Deceased
J. W. Walters	Point Pleasant, Pa.
F. F. Weight	40 Jackson Ave., Middleton, N. Y.
C. B. Zizelman	500 E. Broad St., Tamaqua, Pa.

CLASS OF 1931

N. B. Alter	Chattahoochee National Forest, Gainesville, Ga.
H. E. Altman	26 Mississippi Ave., Silver Springs, Md.
J. O. Artman	T. V. A., Box 194, Norris, Tenn.
G. W. Barner	Easton, Md.
J. A. Brunn	2804 Chaffin Ave., New York, N. Y.
W. T. Buhrman	5001 Kenwood Ave., Baltimore 6, Md.
J. B. Cartwright	U.S.F.S., Box 274, Newberry, S. C.
H. A. Foreman	Marshalls Creek, Pa.
D. B. Griffin	Box 605 Front Royal, Va.
H. J. Loughhead	Sarera Place, Grace Station, Asheville, N. C.
C. F. Phelps	204 Lakewood Dr., Richmond, Va.
C. H. Shafer	1233 Lehigh St., Allentown, Pa.
G. K. Slocum, M.S. '32	N. C. State College, Raleigh, N. C.
W. B. Ward	U.S.F.S., Norton, Va.

CLASS OF 1932

W. E. Cooper	301 E. Franklin St., Richmond 19, Va.
A. A. Grumbine	No. 17 Moss Hill Apt., Gainesville, Ga.
J. J. Kerst	Box 77, Vicksburg, Miss.
A. H. Maxwell	305 Tate St., Morganton, N. C.
F. J. Miller	1234 Brooks Avenue, Raleigh, N. C.
C. G. Royer	106 Penn. Ave., Watsonstown, Pa.
G. K. Schaeffer	1534 W. Duval St., Lake City, Fla.
P. W. Tillman	2632 St. Mary's St., Raleigh, N. C.
W. H. Warriner	U.S.F.S., Box 497, Cleveland, Tenn.
Luther Williams	Box 229, R.F.D. No. 1, Monroe, N. C.

CLASS OF 1933

J. C. Blakeney	Box 253, Batesburg, S. C.
W. J. Clark	2811 Barmettler, Raleigh, N. C.
T. C. Croker	So. Forest Exp. Station, Brewton, Ala.
A. B. Hafer	Consulting Forester, Laurinburg, N. C.
G. W. Pettigrew	1922 Hawkins St., Raleigh, N. C.
M. M. Riley	13 Navajo Trail, Portsmouth, Va.
R. J. Seitz	Box 309, Gastonia, N. C.
A. L. Setser	536 Old Post Office Bldg., Atlanta, Ga.
R. A. Wood	18 Buckingham Court, Asheville, N. C.

CLASS OF 1934

W. J. Barker	112 Strade Circle, Clemson, S. C.
E. E. Chatfield	7 Pine Ridge Road, Laurel, Miss.
B. H. Corpening	138 Shelburne Road, Asheville, N. C.
A. B. Crow	Forestry Dept., University of La., Baton Rouge, La.
F. A. Doerrrie	Unknown
L. B. Hairr	Box 112, Marion, N. C.
F. H. Hube	805 First Ave., Laurel, Miss.
F. H. Ledbetter	Box 594, Lenoir, N. C.
D. C. Plaster	201 Walker St., Morganton, N. C.
C. T. Prout	45 Oriole Dr., Spring Hill, Ala.
A. G. Shugart	Yadkinville, N. C.
W. R. Smith	72 Hibriten Drive, Asheville, N. C.

CLASS OF 1935

H. F. Bishop	305 Harmon Park Road, Marion, S. C.
W. E. Boykin	Box 267, Lillington, N. C.
C. W. Comfort	Danville, Ark.
F. J. Czabator	8 Chestnut Place, Jamaica Plain, 30, Mass.
L. S. Dearborn	U.S.F.S., Kingston, New Mexico
Owen R. Douglas	Timber Div. Rayonier, Inc., Fernandino, Fla.
J. D. Findlay	2408 16th St., N.E., Arlington, Va.
T. B. Gardiner	4303 12th Road S., Arlington, Va.
J. B. Graves	403 Court St., Talladega, Ala.
F. A. Hodnett	Box 585, Dublin, Va.
W. W. Hood	Isle of Hope, Savannah, Ga.
G. E. Jackson	604 West Main St., Washington, N. C.
B. K. Kaler	Unknown
J. W. Miller	Asst. Prof. of Forestry, Box 2852 Univ. of Florida, Gainesville, Fla.
F. N. Newnham	1207 Riverside Dr., Gainesville, Ga.
H. W. Oliver	Princeton, N. C.
R. H. Page, Jr.	P. O. Box 687, Rockingham, N. C.
J. A. Pippin	Box 664, Rockingham, N. C.
E. G. Roberts	State College, Miss.
M. W. Shugart	S.C.S., Halifax, N. C.

J. R. Spratt	Box 263, LaBelle, Fla.
J. M. Stingley	Jacksonville, N. C.
W. E. Stitt	Deceased
H. R. Wright	216 Blairsville, Ga.

CLASS OF 1936

A. G. Adman	22 Abbot Drive, Dayton 10, Ohio
W. C. Aiken	Box 180, Prattsville, Ala.
L. K. Andrews	710 Milford St., Evanston, Ill.
O. T. Ballentine	Deceased
R. O. Bennett	Deceased
A. H. Black	200 Third Ave., Scottsdale, Pa.
H. M. Crandall	Unknown
D. C. Dixon	Unknown
W. M. Hill	R. No. 2, Thomasville, N. C.
S. K. Hudson	Box 335, Fernandina, Fla.
O. H. James	Wallace, N. C.
C. S. Layton	R. No. 1, Greensboro, N. C.
L. N. Massey	504 Cutler St., Raleigh, N. C.
A. D. Nease	Box 1339, St. Augustine, Fla.
P. M. Obst	Deceased
D. M. Parker	Sunbury, N. C.
C. C. Pettit	Box 936, Sylva, N. C.
C. G. Riley	Pleasant Garden, N. C.
J. L. Searight	Deceased
M. F. Sewell	Unknown
J. E. Thornton	State Game Comm., Richmond, Va.
W. H. Utley	Box 645, New Bern, N. C.
J. S. Vass	A.P.C.M. Luebo, Belgian Congo, Africa
L. H. Welsh	719 Country Club Road, Wilmington, N. C.

CLASS OF 1937

W. J. Bridges, Jr.	Box 1189, Mobile, Ala.
Locke Craig	c/o U.S. Consulate Officer Belem, Brazil
J. W. Davis	703 Beaverbrook Rd., Director, Port of Balt. Comm. Baltimore 12, Md.
P. L. Davis	Box 404, Waynesville, N. C.
W. G. Davis	Sylva, North Carolina
Henry Delphin	U.S.N. Bldg., 113 Apt. F.V.S. Naval Sta., New Orleans, La.
J. M. Deyton	Green Mountain, N. C.
N. P. Edge	232 S. Franklin St., Rocky Mt., N. C.
C. A. Fox	Randleman, N. C.
W. D. Gash	Box 412, Burgaw, N. C.
A. J. Gerlock	324 W. John Calvin Ave., College Park, Ga.
J. H. Griffin	Deceased
A. F. Hein	c/o Dr. H. Hein, James Monroe High School Bronx, New York, N. Y.

J. B. Heltzel	Va. Forest Service Service, Charlottesville, Va.
T. B. Henderson	Route No. 1, Box 115A, Williamsburg, Va.
J. W. Hendrix	Asso. Plant Pathologist State College of Wash. 57AN Fairway, Pullman, Washington
T. M. Howerton, Jr.	Madison, Florida
E. L. Hurst	U.S.F.S., Stearns, Kentucky
Clarke Mathewson, M.S. '37	2704 Bedford Ave., Raleigh, N. C.
C. M. Matthews	U. of N. H. Forestry Dept. Durham, N. H.
J. A. Matthews	Box 25, Southern Pines, N. C.
Joseph Matys	Unknown
B. H. Mayfield	Murphy, N. C.
F. D. Mayfield	1405 Pierce Ave., Oxford, Miss.
R. L. Nicholson	c/o Capitol City Lumber Co., Hillsboro Rd. Raleigh, N. C.
H. O. Roach	United Rayon Mill, Langley, S. C.
C. F. Russell	513 Nelson Drive, Jacksonville, N. C.
L. P. Spitalnik	Unknown
W. L. Troxler	324 S. Fulton St., Salisbury, N. C.
J. Walsh	Beach and Center Sts., Beach Haven, N. J.
W. H. Wheeler, Jr.	Wadesboro, N. C., Box 610

CLASS OF 1938

J. A. Belton	3022 Glenn Ave., Winston-Salem, N. C.
H. G. Bragaw	Deceased
J. S. Campbell	RFD 3, Box 59A, Franklin, Va.
W. A. Campbell	Box 132, Bronson, Fla.
C. J. Cheslock	Unknown
W. L. Colwell, Jr.	1210 Masonic Ave., Berkeley 8, Calif.
P. C. Conner	Forestone Plantations Co., Harbel, Liberia West Africa
M. M. Dillingham	17 Cedarcliff Road, Biltmore Sta., Asheville, N. C.
Donald C. Dixon	423 Saddle River Rd., Rochelle Park, N. J.
R. C. Eaker	703 S. College St., Monroe, N. C.
J. W. Farrior	Deceased
J. H. Findlay	902 Edgemont Circle, Gastonia, N. C.
G. H. Floyd	Fairmont, N. C.
Lang Foster	Box 603, Georgetown, S. C., 112 James St.
B. Griffin	Red Oak, N. C.
P. A. Griffiths	405 Furches St., Raleigh, N. C.
R. M. Henry	133 Wheeler, Warren, Ark.
L. H. Hobbs	Hobbs Lumber Co., Wilmington, N. C., Box 276
A. J. Honeycutt, Jr.	Marine Recruiting Station, Richmond, Va.
J. B. Hubbard	3036 Churchill Road, Raleigh, N. C.
James Huff	Dillon, S. C.
G. W. Hunter	525 N. East St., Raleigh, N. C.
V. V. Kareiva	2303 Byrd St., Raleigh, N. C. (Present- temporary-Harnetts Lodge, Eagle Bay, N. Y.)
H. W. Lull	Ephriam, Utah
T. J. McManis	Pleasant Garden, N. C.

W. J. Marshburn	Box 664, Rockingham, N. C.
J. P. Moorefield	312 Grayson Court, Menlo Park, Calif.
R. M. Nelson	Unknown
E. W. Ryder	11 S. Prince St., Shippensburg, Pa.
C. B. Shimer	N. C. National Guard, Justice Bldg., Raleigh, N. C.
G. E. Smith	Rt. No. 1, Box 17, Georgetown, S. C.
I. W. Smith	Unknown
N. B. Watts	College Y.M.C.A., N. C. State, Raleigh, N. C.
P. L. Warlick	398 Vanderbilt Road, Biltmore Forest, Asheville, N. C.
J. A. Whitman	Glendon, N. C.
W. W. Wooden	Deceased

CLASS OF 1939

G. W. Arnott	Deceased
J. B. Bailey	c/o A. L. Bailey, 1310 Glenwood Avenue, Raleigh, N. C.
W. M. Bailey	Box 651, Springhill, La.
J. S. Barker, Jr.	3602 Stratford Blvd., Wilmington, N. C.
W. L. Beasley	406 St. Patrick St., Tarboro, N. C.
A. E. Butler	2825 Mayview Road, Raleigh, N. C.
C. K. Dale	2411 18th St. N., Arlington, Va.
W. G. Evans	207 Nun St., Wilmington, N. C.
J. T. Frye, Jr.	365 Forest Ave., Athens, Tenn.
C. D. Harris	P. O. Box 366, Lexington, N. C.
H. J. Hartley	Clifton Forge, Va.
D. P. Hughes	Colerain, N. C.
R. S. Johnson	1211 Sunset Dr., Laurinburg, N. C.
Ted Jolley	Box 883, Summerville, S. C.
J. V. Lyon	Unknown
H. C. Martin	Box 1022, Radford, Va.
C. L. Page	White Pond, S. C.
H. W. Plummer, Jr.	22 Jefferson Apt., Asheville, N. C.
Chester Reed	c/o J. W. Johansen, 402 Horne St., Raleigh, N. C.
J. F. Reeves	1831 Leavenworth St., Manhattan, Kansas
H. R. Rupp	Route No. 1, Mechanicsburg, Pa.
R. W. Shelley	Deceased
R. W. Slocum	1203 Maple Avenue, Richmond, Va.
E. W. Smith, III	Box 18C, Princton, Idaho
J. J. Steele	Box 152, Lenoir, N. C.
H. P. Stoffregen	Deceased
I. L. Taylor	Route No. 1, Harrisburg, N. C.
E. M. Walker	208 E. Cherokee St., Brookhaven, Miss.
R. L. Westerfield	c/o Roy A. Westerfield, Bur. Safety, Inter. State Commission, Washington, D. C.
C. N. Wright	244 McGhee Ave., Greenwood, S. C.
P. B. Yeager	203 Lafayette Drive, Hollen Hall, Alexandria, Va.
M. M. Young	Unknown

CLASS OF 1940

J. D. Atkins	c/o John D. Atkins, 315 Fourth St., High Point, N. C.
J. L. Bell	Box 371, Aiken, S. C.
R. W. Brake	Military Dept., N. C. State College, Raleigh, N. C.
R. L. Cain	1222 Center St., Little Rock, Ark.
George Chaconas	Box 287, Summerville, S. C.
R. E. Davis	610 Courtland Dr., Greensboro, N. C.
W. B. Dunn	Vann, Pa.
T. E. Gerber	444 North Wood Ave., Florence, Ala.
W. E. Gibbons	3552 Stein Ave., Springhill, Ala.
B. R. Harley	Box 567, Elizabethtown, N. C.
B. S. Hays	137 Alden Ave., Chattanooga, Tenn.
J. W. Hilton	Deceased
S. O. Ingram	Deceased
M. M. Karlman	308 S. 11th St., Newark, N. J.
R. M. King	Box 1003, Concord, N. C.
C. D. Kuhns	100 White Oak St., Kutztown, Pa.
R. K. Lee	1400 Wichman St., Waltherboro, S. C.
P. J. Lozier	P. O. Box 13, Wrightstown, N. J.
M. A. Matson, Jr.	8750 Old Ocean View Rd., Norfolk, Va.
J. F. Needham	Route 8, Chillicothe, Ohio
John Nigro	U.S.C.S., Millbrook, N. Y.
A. A. Novitzkie, Jr.	6402 Jay Ave., Maspeth, New York
W. E. Odom, Jr.	Unknown
Leo Perks	54 Louisa St., Brooklyn 18, N. Y.
L. L. Perry	Deceased
C. H. Peterson	Unknown
Ernest Roberts	Unknown
W. O. Ryburn	Ryburn Farm Equipment Co., Salisbury, N. C.
A. W. Simmons	603 Guilford Bldg., Greensboro, N. C.
R. S. Swanson	Box 64, N. Belmont, Belmont, N. C.

CLASS OF 1941

P. D. Abrams	Stonehedge, North Granby, Conn.
A. W. Brown	No. 4, Farwood Ave., Asheville, N. C.
R. E. Carey	1 W. Overlea Ave., Baltimore 6, Md.
G. V. Chamblee	Bladen Lakes State Forest, Elizabethtown, N. C.
P. M. Cromartie	West Lumber & Box Co., Fayetteville, N. C.
E. H. Ericson, Jr.	Old Neck Rd., Manchester, Mass.
C. E. Gill	911 Gracelynn Drive, Blacksburg, Va.
Michael Goral	Unknown
B. T. Griffith	506 Orange Ave., Dunn, N. C.
F. J. Hartman	Unknown
T. G. Harris	426 Jefferson St., Roanoke Rapids, N. C.
R. E. Huff	Box 52, Mars Hill, N. C.
R. H. Landon	Deceased
A. L. Jolly	103 E. Union St., Sandston, Va.
Jesse Levine	Unknown

J. E. McIver, Jr.	Box E., Eulonia, Ga.
W. C. Pickett	616 Cherry St., Statesville, N. C.
T. F. Spiker	Hdq. Co. Hdq. Bn. M.C.S., Quantico, Va.
D. F. Traylor	Box 1077, Southern Pines, N. C.
J. E. Wiggins, Jr.	2615 Southern Ave., S.E., Washington 20, D. C.
S. L. Wilson	857 Congaree Drive, Florence, S. C.

CLASS OF 1942

W. A. Bland	Holmes Nursery Rt. 1, Penrose, N. C.
Bill L. Cook	4814 W. Mtn. View Drive, San Diego 4, Calif.
W. A. Crombie	7338 Zimmerman Ave., Delair, N. J.
R. S. Douglas	Box 111, Clinton, N. C.
Paul Gawkowski	14 Stuyvesant St., New York City, N. Y.
J. E. Hobbs	Acme Wood Corp., Acme, N. C.
J. G. Hofmann	Maysville, N. C.
G. M. Howe	47 Elm St., Elizabeth, N. J.
A. E. Johnson	Cementon, N. Y.
H. S. Katz	165 Wisner Ave., Middletown, N. Y.
E. F. Leysath	111 Church St., Rutland, Vermont
H. S. Muller, Jr.	Box 122, Kinsale, Va.
A. A. Pruitt, Jr.	Box 283, Washington, Ga.
F. A. Santopolo	37 N. Blecker St., Mt. Vernon, N. Y.
J. T. Thurner	Coosa Pines, Ala.
F. D. Williams	1226 Salem Dr., Charlotte, N. C.

CLASS OF 1943

H. L. Epstein	36 W. McKenzie, Stockton, Calif.
J. N. Etheridge	Box 552, Plymouth, N. C.
Morris Green	756 Pelham Parkway So., Bronx, N. Y.
R. B. Lutz	Drumhill Road, Wilton, Conn.
J. D. Martin	Box 395, Summerville, S. C.
O. F. Martin	161 Ridgeland Way, N.E., Atlanta, Ga.
J. T. Maynard	RFD 2, Box 516, Georgetown, S. C.
W. H. Ogden	5812 Hillock Ave., Fountain City, Tenn.
H. D. Packard	89 Maple St., Maplewood, N. J.
E. H. Sayre	Box 263, Tryon, N. C.
J. L. Shoub	510 N. William St., Hazelhurst, Ga.
H. L. Terry	516 Darden Court, Rocky Mount, N. C.
E. H. Ward	827 Langford St., Newberry, S. C.
J. F. Williams	Windsor, N. C.
R. W. Wood	207 Todt Hill Rd., Staten Island, N. Y.

CLASS OF 1944

H. W. Hinshaw	Unknown
R. A. Holcombe	1526 17th St., N. W., Washington 19, D. C.

CLASS OF 1946

J. F. Hardee	Box 6046, Raleigh, N. C.
C. M. Hartsock	N. C. State Highway Commission, Durham, N. C.
Henry Kaczynski	1907 Chestnut Ave., Trenton, N. J.
R. J. Robertson	7222 Flower Ave., Takoma Park, Md.
S. G. Spruiell	4599 Montevallio Rd., Birmingham, Ala.
E. T. Sullivan	Box 4329, Duke Station, Durham, N. C.

CLASS OF 1947

W. J. Barton	726 Cedar Terrace, Columbia, S. C.
W. S. Campbell	College Park, Staunton, Va.
Robert Dorsen	Box 112, Maplewood, N. Hampshire
W. J. Ellis, Jr.	Box 17, Jarrett, Va.
Jay H. Hardee	900 Carrick Ave., High Point, N. C.
Norman Hodul	1009 Goodwin Ave., Elizabeth City, N. C.
D. T. House	Box 11, Louisburg, N. C.
J. B. Johnson	R.F.D. 4, Raleigh, N. C.
J. C. Jones	Smithfield, N. C.
R. D. Mahone	"The Beeches," Williamsburg, Va.
W. M. Keller	Courthouse, Winston-Salem, N. C.
C. E. Schreyer, Jr.	49 Fayette Rd., Scarsdale, N. Y.
W. L. Wharton, Jr.	Woods Dept. Hollingsworth & Whitney Co. Mobile, Alabama

CLASS OF 1948

C. E. Blackstone, Jr.	Box 298, Weaverville, N. C.
R. C. Boyette	Rt. 4, Goldsboro, N. C.
F. N. Craven	108 Circle Crt., Fayetteville, N. C.
B. D. Franklin	Box 42, Evadale, Texas
N. E. Dayvault	215 McGill St., Concord, N. C.
V. Wm. Herlevick	35 Ivey Circle, Wilmington, N. C.
W. W. Hook	4819 Buckingham Drive, Charlotte 3, N. C.
T. F. Icard	Emerald Isles, Bradenton, Fla.
S. N. McKeever	Spring Creek, W. Va.
E. N. Seltzer	135 Beech St., Concord, N. C.
G. W. Smith	3820 Plaza, Charlotte, N. C.
L. J. Smith, Jr.	Bellwood, La.
R. I. Solow	635 Maple St., Manchester, N. H.
Fred West	Unknown
B. M. Zuckerman	385 Natural Resources Bldg., Urbana, Ill.

CLASS OF 1949

V. D. Adams	104 7th St., West, Billings, Montana
B. L. Allen	P. O. Box 854, Rocky Mount, N. C.
J. A. Altman	1274 Westover Terrace, Greensboro, N. C.
R. J. Alvis	342 55th St., Newport News, Va.
G. W. Barnes	415 Elm St., Raleigh, N. C.

J. C. Baskerville	Rt. 2, Hickory, N. C.
J. B. Bernard, Jr.	301 Beall St., Lenoir, N. C.
R. Q. Bishop	315 S. 6th St., Chambersburg, Pa.
A. W. Boswell	Sandhills Wildlife Area, Box 126, Hoffman, N. C.
S. G. Boyce, M.S. '51	Rt. 2, Wadesboro, N. C.
C. A. Broadway	Rt. 1, Candor, N. C.
E. F. Corn	c/o Mr. James V. Corn, Rt. No. 2, Box 424 Kannapolis, N. C.
A. C. Craft	119 N. 6th St., Wilmington, N. C.
T. S. Davis	c/o J. S. Davis, Troy, N. C.
W. C. Deaton	Liberty, N. C.
G. V. Durham	Box 47, Lexington, N. C.
A. J. Edler	954 Anderson Ave., New York 52, N. Y.
G. R. Fuller	Box 615, Dobson, N. C.
J. H. Gandy	Harbel, Liberia, West Africa
R. B. Geddes	Tappahannock, Va., Box 216
W. H. Geddes	1115 W. Greenwich St., Falls Church, Va.
J. H. Gilliam	715 Glendale Ave., Danville, Va.
J. D. Guthrie	Box 181, Norris, Tenn.
J. P. Harper	P. O. Box 2582, Raleigh, N. C.
A. R. Harris	Box 3033, Greensboro, N. C.
T. M. Hasell, Jr.	P. O. Box 579, Burgaw, N. C.
R. L. Horne	36 Lakeside Ave., Granite Falls, N. C.
H. G. Johnson	609 Joyner St., Greensboro, N. C.
J. F. Johnson, Jr.	P. O. Box 536, Elizabethtown, N. C.
W. T. Jones	Columbia Road, Orangeburg, S. C.
W. G. Kelley	Diamond Hill Plywood Co., 1003 E. 9th St., Richmond, Virginia
S. H. Long	110 Ogle Ave., Knoxville, Tenn.
D. E. Moreland, M.S. '50	170 Massachusetts Ave., Springfield, Mass.
E. L. Munger	Box 72, South Boston, Va.
A. P. Mustian, Jr.	Box 44, Double Springs, Ala.
I. A. Muth	Stanfield, N. C. (1, Bridgeport, W. Va.)
R. E. Nielsen	Unknown
R. L. Noneman	2106 White Oak Road, Raleigh, N. C.
W. R. Parham	812 Hepler Rd., Richmond, Va.
T. W. Patton	Box 572, Jacksonville, N. C.
M. E. Pekar	International Paper Co., Georgetown, S. C.
H. R. Powers, Jr.	UK-4 Verville, Raleigh, N. C.
F. P. Probst	1518 Oakwood Ave., Richmond, Va.
Franklin Salzman	418 Alabama Ave., Brooklyn, N. Y.
B. F. Smith	1508 Norview Ave., Norfolk, Va.
W. Mc. Stanton	Rowland, N. C.
P. M. West	c/o Mr. Wade Faulk, Fairmont, N. C.
F. E. Whitfield	15-C Coleman Apts., Asheville, N. C.
A. D. Wilson	310 Bridge St., Farmville, Va.
D. K. Wilson	Unknown
F. W. Woods	Box 809, Covington, Va.
O. T. Wynne	204 E. Burgess, Elizabeth City, N. C.
T. E. Yancey	Box 222, Waverly, Va.

CLASS OF 1950

H. W. Alexander	Box 235, Murphy, N. C.
T. C. Alexander	104 Tucker St., Burlington, N. C.
P. E. Appleby	995 Lander Rd., Cleveland 24, Ohio
J. C. Barber, M.S. '51	175 Auburn Ave, Macon, Ga.
A. C. Barefoot	Dept. of Statistics, N. C. State College, Raleigh, N. C.
R. L. Beal	120 W. Court St., Brookhaven, Miss.
C. A. Blevins	Box 275, Norton, Va.
F. W. Biddix, Jr.	Spruce Pine, N. C.
R. E. Boyette	Rt. 4, Goldsboro, N. C.
D. R. Bowling	Box 61, Pachuta, Miss.
A. W. Bragg	1709 G St., Durham, N. C.
W. R. Broadwell	D4 Country Club Homes, Raleigh, N. C.
J. R. Bunch	Hobbsville, N. C.
D. T. Burkett	2127½ Nance St., Newberry, S. C.
P. O. Campbell	219 Smith St., Georgetown, S. C.
L. R. Cantliffe, Jr.	130 Woodburn Rd., Raleigh, N. C.
M. J. Cavanaugh	1607 Nance St., Newberry, S. C.
J. F. Clayton	Box 274, Andrews, N. C.
L. D. Curle	Box 12, N. Wilkesboro, N. C.
W. F. Currence	2345 Salem Court, Winston-Salem, N. C.
H. G. Dallas, Jr.	Rt. 3, Reidsville, N. C.
I. J. Dee	Unknown
H. C. Dellinger, M.F. '51	Box 33, Mt. Holly, N. C.
D. A. Dubow	143 Fairbanks St., Hillside, N. J.
W. R. Edens	Darlington Veneer Co., Darlington, S. C.
A. C. Edwards	319 S. Roanoke St., Scotland Neck, N. C.
W. T. Ellison, Jr.	Apt. 14-A, Verville, State College, Raleigh, N. C.
E. J. Engel	P. O. Box 273, 853 Cherry St., Macon, Ga.
J. T. Evans	Box 667, Sylva, N. C.
B. F. Finison	c/o R. B. Finison, Troy, N. C.
W. C. Furr	Rt. 1, Box 621-B, Concord, N. C.
J. H. Gilliam	Rt. 2, Elon College, N. C.
T. E. Glunt	P. O. Box 898, Redding, Calif.
J. A. Gravely	c/o Shasta Forest Co. 502 S. Caldwell St., Brevard, N. C.
R. L. Gray	Tompkinsville, Kentucky
H. J. Green	Box 628, Whiteville, N. C.
T. S. Griffin	Mengel Co., Box 50, Elizabeth City, N. C.
W. V. Griffin	Route 3, New Bern, N. C.
R. W. Gross	66 Fletcher Ave., Valley Stream, N. Y.
R. J. Hare	537 Roanoke Ave., Roanoke Rapids, N. C.
N. M. Hicks	126½ Maple St., Jackson, Tenn.
J. D. Hill	c/o Mrs. Sarah C. Hill, Box 776, Badin, N. C.
J. C. Holland	205 Lake Forest Parkway, Wilmington, N. C.
H. Kahan	11 Wesley Ave., Port Chester, N. Y.
Wm. R. Kiser	Box 7503, Asheville, N. C.
R. C. Kornegay	S. 5th St., Smithfield, N. C.
J. G. Lampe	618 Wenans Way, Baltimore 27, Maryland
H. A. Lockemer	Williams-Brownell Co., Biltmore, N. C.

V. D. McDonald	Cherokee, N. C.
E. P. McMillan, Jr.	Box 421, Rolling Fork, Mississippi
F. W. Miller	112 12th St., Jeanette, Pa.
A. W. Millers	P. O. Box 88, Rocky Mount, N. C.
E. C. Moon, Jr.	101 S. Laurel Ave., Charlotte, N. C.
M. S. Moore	Box 173, New Bern, N. C.
M. A. Mulkey	Apt. 1-D, Frank West Ct., Marion, S. C.
C. A. Musser	7 B Wilmont Apts., Raleigh, N. C.
R. C. Overby	Route 3, Rocky Mount, N. C.
J. R. Padgett	Alabama National Forest, Centerville, Ala.
W. J. Paschal	Lillington, N. C.
W. W. Paylor	Box 152, Longhurst, N. C.
W. R. Phelps	Monkton, Maryland
J. H. Phillips, Jr.	104 E. Pine St., Goldsboro, N. C.
W. L. Pierce	401 E. 2nd St., Farmville, Va.
J. M. Poplin	Tidewater Piling & Timber Corp., Portsmouth, Va.
D. H. Price	922-23 St., Hickory, N. C.
L. R. Prospst, Jr.	Unknown
F. R. Puckett	528 Overlook St., Greensboro, N. C.
J. R. Rankin	226 Beaman St., Clinton, N. C.
B. W. Ratts	N.C.F.S. Bladen Lakes, State Forest, Elizabethtown, N. C.
T. S. Rhyne	207 Calhoun St., Whiteville, N. C.
W. R. Rickman	c/o Mrs. W. P. Rickman, Rt. No. 4, Franklin, N. C.
B. H. Ropeik	59 Elmhurst Ave., Trenton, N. J.
J. W. Salfey	5 Choctaw Drive, Apt. K., Portsmouth, Va.
W. H. Searcy	Box 222, Waverly, Va.
K. B. Sexton	1715 Cole Mill Rd., Durham, N. C.
M. N. Shaw, Jr.	314 W. Ehringhaus St., Elizabeth City, N. C.
J. W. Sisson	Gen. Del., Rangeley, Maine
H. H. Smith	Hq. & Hq. Btry. 8th Div. Arty., Ft. Jackson, S. C.
J. F. Spivey, Jr.	3513D Parkwood Dr., Greensboro, N. C.
H. G. Turner, Jr.	2508 White Oak Rd., Raleigh, N. C.
Marion A. Tuttle	Box 199, Elizabeth City, N. C.
A. R. Verbeck	1041 W. Belden Ave., Syracuse, N. Y.
L. J. Walls, Jr.	Bolivia, N. C.
M. F. Ward	Leaksville, N. C.
W. B. White	903 Nichols St., Henderson, N. C.
J. B. White, M.F., '50	2335 South Park Drive, Birmingham, Ala.
T. W. Whitt	400 Spruance St., Hopewell, Va.
T. L. Willis	Unknown
J. M. Wilkerson, Jr.	Box 190, Yazoo City, Miss.
R. E. Williams	72 Wrightsville Beach, N. C.
W. H. Williams	Box 538, Goldsboro, N. C.

CLASS OF 1951

J. F. Allen	960 Ellis Avenue, Orangeburg, S. C.
J. H. Beaman	Box 264, College Station, Pullman, Wash.
D. H. Bush	Box 671, Jacksonville, N. C.
C. B. Cease, Jr.	Edenton, N. C.
Charles Cousins	Seward Luggage Mfg. Co., Lumber Div., Petersburg, Va.

E. M. Estep	315 Pennton Ave., Lenoir, N. C.
P. B. Etchison	U.S.F.S., Pineville, Oregon
B. W. Gentry	Route 1, Laurinburg, N. C.
D. R. Godwin	Atlanta Plywood Corp., Florence, S. C.
L. D. Greenwood	Box 54, LaBelle, Fla.
J. T. Hance	Box 257, Camden, S. C.
H. R. Hendricks	Forester, Va. Forest Service, Selden, Va.
I. C. Henson	1098 N. Garland St., Memphis, Tenn.
L. T. Hunter	809 New Bern Ave., Raleigh, N. C.
R. W. Hutson	11 Gibbes St., Charleston, S. C.
A. P. Jervey	171 Wentworth, Charleston, S. C.
R. C. Jewett	1491 Endicott Ter., West Englewood, N. J.
R. W. Johansen	2600 Mayview Rd., Raleigh, N. C.
E. M. Jones	903 St. David St., Tarboro, N. C.
J. G. Lusk	21 W. 6th Ave., Williamson, W. Va.
J. C. Masten	110 W. Church St., Apt. 6, Laurinburg, N. C.
F. P. Meacham	2716 Everett, Raleigh, N. C.
W. P. Mitchell	RFD No. 2, Snow Hill, N. C.
R. F. Penland	N. C. Forest Service, P. O. Bldg., Rockingham, N. C.
J. R. Reid, Jr.	Box 6058, Raleigh, N. C.
J. F. Renfro	Mountain Home, N. C.
A. C. Roane, Jr.	212-7th A.S.O. Sta. Compliment, Fort Miles, Del.
S. C. Rose	205 Hillside Ave., Fayetteville, N. C.
A. F. Rowe	421 E. 2nd St., Ayden, N. C.
W. E. Scholtes	1810 Elizabeth Ave., Winston-Salem, N. C.
R. E. Shilling	Box 584, Elizabethtown, N. C.
A. F. Skaarup	107 Oak Lane, Cranford, N. J.
W. D. Shofner	1310 Grove St., Paris, Tenn.
D. A. Stecher, M.F. '51	School of Forestry, N. C. State College Raleigh, N. C.
C. M. Story	Box 480 Southern Pines, N. C.
T. L. Suggs	703 Hay St., Fayetteville, N. C.
P. D. Sykes	610 W. Main St., Greenville, Tenn.
M. A. Tuttle	Box 199, Elizabeth City, N. C.
H. M. Westbury	Box 756, McColl, S. C.
C. C. Willoughby	P. O. Box 505, Weldon, N. C.

CLASS OF 1952

J. W. Bennett	210 Glenwood Road, Elizabeth, N. J.
J. D. Besse, M.S.	T.V.A. Wilson Dam, Alabama
G. M. Blanchard	322 N. Elm St., Asheboro, N. C.
H. J. Boger	1 White Oak Road, Arden, N. C.
J. J. Cornette	S.E. For. Exp. Station, Box 2570 Econ. Div. Asheville, N. C.
L. A. Cramer	511 W. Main St., Blanchester, Ohio
J. D. Crook, Jr.	22 Henrietta St., Asheville, N. C.
R. E. Dorwood	2236 Mimosa Place, Wilmington, N. C.
H. R. Garratt	69 Demorest Road, Columbus, Ohio
J. E. Graham	521 Eighth St., Etowah, Tenn.
Thos. J. Ginn, M.F.	239 Central Ave., Dover, New Hampshire

H. H. Gresham	1587 South Gordon St., Atlanta, Ga.
T. N. Hardin	Timber Dept. C.C.A., Fernandina, Fla.
H. G. Harris, Jr.	Louisburg, N. C.
J. S. Hinshaw	Box 47, Lexington, N. C.
G. H. Holshouser	Linville, N. C.
S. M. Hughes	E. Queen St., Hillsboro, N. C.
C. A. Jackson, Jr.	3108 Madison Avenue, Greensboro, N. C.
J. V. Jackson, Jr.	Wake Forest, N. C.
E. N. Jordan	Tyner, N. C.
R. Kral	1130 Paulina Street, Oak Park, Ill.
G. E. Lamb	16 Carrier Street, Asheville, N. C.
C. L. Lane, Jr.	Route No. 1, Raleigh, N. C.
J. I. Ledbetter	Mt. Gilead, N. C.
J. L. Leroy	Route 1, Troy, N. C.
S. E. Lewis	Assistant City Agent, Goldsboro, N. C.
W. K. Lusk	21 6th Avenue, Williamston, W. Va.
B. C. Meeker	416 Spencer St., Bristol, Va.
J. H. Miller	1306 23rd Ave., Tuscaloosa, Ala.
R. A. Moore, M.S. '52	111 Riggs, Montgomery, West Va.
D. W. Morison	68 N. French Broad Avenue, Asheville, N. C.
A. M. Neilson	Route 1, Asheville, N. C.
G. P. Peroni	52 Spring Gordon Avenue, Norwich, Conn.
D. F. Petersen	2404 Francis St., Columbus, Ga.
R. B. Phelps	405 Belmont Avenue, Windsor, N. C.
J. B. Reid	Rt. 3, Box 88, Hamburg, Ark.
R. G. Reynolds	1116 Alleghany Ave., Covington, Va.
V. R. Ross	62 Kimbery Ave., Asheville, N. C.
H. A. Tate, Jr.	R-3-B Cameron Court Apts., Raleigh, N. C.
W. V. Tate, Jr.	608 West 5th St., Winston-Salem, N. C.
T. G. Whippie, M.F.	580 Bryant Court, Orangeburg, S. C.
S. D. Wiggin, M.F.	Box 395, Black Mountain, N. C.

CLASS OF 1953

P. W. Adams	Merry Hill, N. C.
G. H. Atkins	Apt. 2-F Verville, Raleigh, N. C.
S. D. Bean	Apt. 34-H Verville, Raleigh, N. C.
R. O. Bideaux	122 Park Ave., Raleigh, N. C.
K. M. Corbett, Jr.	2023 Perry Ave., Wilmington, N. C.
D. M. Crutchfield	62 Roosevelt Blvd., Madison, N. J.
J. J. Derro, Jr.	433 Washington St., Winchester, Mass.
J. D. Garman	504 Main St., Reisterstown, Md.
H. M. Harris	3 Pine Tree Road, Asheville, N. C.
Stanley Janczura	70 Palmer St., Fall River, Mass.
B. G. King	118 W. Phil-Ellena St., Phila. 19, Pa.
H. F. Layman	41-C West Haven, Raleigh, N. C.
Milton Noble	Portsmouth, Kentucky
C. E. Webb	33-G Verville, Raleigh, N. C.
M. E. Welch	10 Enterprise St., Raleigh, N. C.
J. C. Wessell	Hallsboro, N. C.
J. H. Whelless	Route No. 4, Louisburg, N. C.
R. T. White	29-F Verville, Raleigh, N. C.
D. O. Yandle	8-B Verville, Raleigh, N. C.