

**THE
PINETUM**

'72

AN EXECUTIVE IS NOT A TREE

Our trees have to grow for more than 20 years before they're much use to us, but our young executives can start being useful on the day they join us.

In a company that's growing as fast as ours (sales up 37% in five years, working capital up 27%), we have no problem finding challenging responsibilities for young men with a talent for business. The problem is finding men who can meet the challenges.

If you're one of them, you can join one of the fastest growing companies in the fast-growing forest products industry. A company that has planned its expansion to make the most complete and efficient use of the trees that are its basic raw material.

Our company was formed in 1967 by the merger of 50-year-old U. S. Plywood, a leader in the building materials industry, and 75-year-old Champion Papers, a leader in the pulp and paper industry. In July 1968, we acquired Drexel Enterprises, a leader in the furniture industry. In December 1969, Trend Industries, Inc., which manufactures and markets a wide array of carpeting for the home, offices, stores, and institutions, became part of our company. Our sales in 1971 were in excess of 1½ billion dollars and growing.

If that sounds like the kind of company you'd like to grow with, write to:

Manager - College Relations
Dept. F-31
U. S. Plywood - Champion Papers Inc.
777 Third Avenue
New York, N. Y. 10017

THE PINETUM

JOURNAL
of the
SCHOOL OF FOREST RESOURCES
North Carolina State University
1972

VICTOR JOHNSON, *Editor-in-Chief*
JOANNE ERNST, *Business Manager*
JAMES ARNETT, *Associate Editor*
JUDY BALDWIN, *Assistant Editor*
ROBERT KETAY, *Assistant Editor*
JAMES GOLDSTON, *Assistant Editor*
GLENN OGELBY, *Photographer*

A Publication of the Forestry Council
SCHOOL OF FOREST RESOURCES
NORTH CAROLINA STATE UNIVERSITY
RALEIGH, NORTH CAROLINA

Volume XXXVIII
1972

TABLE OF CONTENTS

	Page
Foreword	4
Dedication	5
Administration and Faculty	13
Seniors	51
Student Life	86
Scholarships and Awards	116
Advertisements	125
Alumni	139

ALPHA

To everything there is a season, and a time to every purpose under the heaven.

Ecclesiastes 3:1

FOREWORD

Another year at N. C. S. U. has come to an end. It was a year full of fun, hard work, and — for some — sorrow. For the Seniors, it was our last year; for others it was a continuation; and still for others it was a beginning. I hope this book, the PINETUM OF 1972, meets the requirements of each member of the student body, alumni, faculty and staff. I hope it depicts the true life of our School, and it will always be cherished by its owners.

JIM ARNETT
Associate Editor

VIC JOHNSON
Editor-in-Chief

JOANNE ERNST
Business Manager

THE STAFF

GLENN OGELBY
Photographer

JUDY BALDWIN
Assistant Editor

JAMES GOLDSTON
Assistant Editor

ROBERT KETAY
Assistant Editor

DEDICATED TO DR. T. EWALD MAKI

WHOSE CONTRIBUTIONS HAVE PLAYED A MAJOR ROLE IN SUCH EXCELLENCE AND RECOGNITION AS THE SCHOOL OF FOREST RESOURCES HAS ACHIEVED. STUDENTS AND STAFF ALIKE SALUTE YOU, DR. MAKI, AS A SCHOLAR, SCIENTIST AND FRIEND!

The 1972 PINETUM is proudly dedicated to Dr. T. Ewald Maki, Carl Alwin Schenck Professor of Forestry, a deeply loved and widely respected scientist.

Dr. Maki obtained his college degrees at the University of Minnesota, receiving his Ph.D. in the fields of Soils and Biochemistry in 1951. In this same year, after twenty years of distinguished service with the U. S. Forest Service, he joined the faculty at N. C. State University. In 1955 he was named the Carl Alwin Schenck Professor of Forestry, and in 1958 he became Head of the Department of Forestry. He served in this capacity until 1969, when he relinquished the headship in order to devote full time to research and teaching.

Many professional and honorary organizations claim Dr. Maki as a member. These include Sigma Xi, Phi Kappa Phi, Xi Sigma Pi, Alpha Zeta, and Gamma Sigma Delta. In 1970 the Society of American Foresters recognized Dr. Maki's many professional contributions by electing him to the grade of Fellow.

The South's present leadership in the establishment of new and profitable forests are in many ways the result of Dr. Maki's contributions to research and practice. His research has been especially outstanding in the areas of tree seed technology, seedling physiology, forest soils, forest fertilization, and water control in organic soils. As a recognition of his achievements and to further his knowledge in these fields, he was awarded a Fulbright Research Scholarship to the University of Helsinki, Finland for the 1965-66 academic year.

Dr. Maki is author of over fifty scientific publications. His capacity to bring the results of research to bear on practice is widely recognized and he is being continually called upon for advice and assistance by public and industrial organizations. The careers of many generations of undergraduate and graduate students have been enriched through contact with this outstanding scientist. His contributions have played a major role in such excellence and recognition as the School of Forest Resources has achieved. Students and staff alike salute you, Dr. Maki, as a scholar, scientist and friend.

ERIC L. ELLWOOD
Dean, School of Forest Resources,
Assistant Director of Agricultural
Experiment Station, and Professor
of Wood and Paper Science
B.S., M.S., University of Melbourne
(Australia); Ph.D., Yale University

L. C. SAYLOR
Assistant Dean, School of Forest
Resources, and Professor of Genetics
and Forestry
B.S., Iowa State University; M.S.,
Ph.D., North Carolina State Univer-
sity

A YEAR OF CHANGE

By

Dean Eric L. Ellwood

The 1971 year ushered in a period of portentous change for the School of Forest Resources. Among the highlights were major changes in the School administration, shaking down into the new School facilities, establishment of a new graduate program, the largest student enrollment ever, the restructuring of higher education in North Carolina, tightening budgets, and also this year perhaps will be known as the "year of committees" as the School participated in a campus wide comprehensive self-study of its goals, programs, and governance.

On July 1, Dr. R. J. Preston retired as dean after an illustrious 23 years at the helm of the School which reached international eminence under his leadership. Dean "Dick" Preston, as he will be always known, was not ready to give up his career entirely and has returned to classroom teaching at the School. From the smile on his face and the enthusiastic energy with which he goes about his assignments, it is evident that teaching was his first love. Likewise, since the Forestry Department leadership was taken up by Dr. C. B. Davey, the peregrinations of Dr. T. E. Maki in amongst his beloved swamp and forest have accelerated to his great delight. Dr. L. C. Saylor brings his considerable abilities

and conscientious concern to the administrative team in the full-time capacity as Assistant Dean of the School in which his principal activities are coordination of teaching programs and student affairs as well as general administration.

With my move to the office of dean, Dr. Irving Goldstein was appointed department head of Wood and Paper Science after an intensive nationwide search to fill this position. Dr. A. C. Barefoot, a senior professor in that department, was appointed head of the Wood Products Section, Forest Resources Extension as of January 1, 1972.

Occupation of the new 55,000 sq. ft. Biltmore Hall just prior to the 1970 Christmas took place without any major problems and shakedown has mostly been completed. For the first time all of the major units of the School are housed in one complex, and it was my personal observation that productivity and efficiency of faculty and staff seemed to immediately rise. Although we are already stretching some of the new facilities beyond capacity, there is little doubt that the new quarters have significantly enhanced the potential of our programs.

Financial support of the School amounting to \$1, 1/3 million was approximately the same as the previous year, although because of higher operating costs in the new facility, inflation, increases in enrollment and increased difficulty in obtaining agency and industry grants, some financial stress is being felt in conducting operations at their present level. In this connection the School is particularly grateful to its supporting foundations, and industry cooperators, namely, the Pulp and Paper Foundation, the North Carolina Forestry Foundation, and many industries for their continuing support in this period of economic stringency. Of particular note was the establishment of the Elis and Signe Olsson endowed professorship in Pulp and Paper Science and Technology by Mr. Sture Olsson of the Chesapeake Corporation in honor of his immigrant parents who pioneered the Chesapeake Corporation at West Point, Virginia. This professorship is the fourth named professorship to be awarded to the School which aids in advancing our programs to even more distinguished levels.

Of special significance was a series of enactments during the year by the state legislature which directly affect the School and the University. The first of these was an eventual approximate doubling of out-of-state tuition for non-resident students and removal of the out-of-state tuition exemption for non-resident graduate students on assistantships.

This enactment predictably will reduce enrollment of out-of-state students who comprise approximately 30% of the upperclassmen and 75% of graduate students in the School, which incidentally is a good indication of the regional and national standing of the School's programs. It is yet too early to predict eventual losses in overall enrollment resulting from this, but its effect will be most damaging at the graduate level unless a liberal interpretation of this enactment is authorized. Fortunately exemptions from these new increases in tuition were obtained for students enrolled in recognized regional programs such as in pulp and paper science and technology. Also, stemming from the rising costs

of higher education, the formula for state support of teaching positions was changed with the result that approximately 6% less financial support for teaching positions is provided to the University for every hundred students enrolled. Perhaps more far reaching was the enactment reorganizing higher education in North Carolina. Under the new system, all 15 universities in North Carolina will be responsible to a governing board which will coordinate programs and establish budget recommendations to the state legislature. The six campus system of the University of North Carolina, of which N. C. State University was a part, will cease to exist. I am optimistic, that in the long term, the new organizational structure will be best for the School, the University and the state.

However, these points and other indications from the society at large would seem to point to the fact that the period of rapid growth of the School's professional programs, particularly over the last decade, may be drawing to a close. In the immediate years ahead our primary emphasis will be directed towards using the resources that we have as efficiently as possible, raising our programs even more in quality, and gearing our professional program priorities to the most important needs of the state, the region and the nation. Also we will be looking hard at the concept of further developing programs in general forest resources education as an educational alternative for students who may have otherwise majored in liberal arts.

TEACHING PROGRAMS

Of the six curricula conducted by the school, significant increase in enrollment occurred in Forestry, Conservation, and Recreation Resources Administration which reflects, to a degree, the growth of interest in environmental involvement. Last fall the total student enrollment, including special students, reached 825 and degrees awarded during the year were 162.

ENROLLMENT FALL 1971

<u>Curriculum</u>	<u>Undergraduate</u>	<u>M.S.</u>	<u>Ph. D.</u>
Conservation	54		
Forestry	289	21	24
Nat. Res. Recreation Mgt.	27		
Pulp & Paper Science and Technology	98	8	3
Recreation & Park Administration	246	6	
Wood Science & Technology	31	2	
Special & Unclassified	<u>15</u>	—	—
TOTAL	760	37	28

DEGREES AWARDED IN 1970-71 WERE:	Bachelor	137
	Masters	10
	Doctorate	<u>15</u>
	TOTAL	162

Also beginning in the 1971 fall, the newly authorized masters degree program in Recreation Resources Administration was started with a first year enrollment of 6 graduate students.

During the year the students continued their extracurricular contributions to the School. Noteworthy in this area was the leadership of the Xi Sigma Pi and Rho Phi Alpha Societies in providing volunteer help during evenings and weekends to staff the new branch library housed in Biltmore Hall. In addition, a highly successful open house for high school students, conducted during the fall, owed a considerable measure of its success to the unstinting help provided from students in all departments.

Of concern to all was the tightening job opportunities for 1971 graduates as a result of the current reductions in hiring by both industry and government. Although choices of jobs were limited in contrast to previous years, students graduating from the School of Forest Resources fared better than average in job location in comparison with all university programs. There is little question in my mind that the current reduction in demand for graduates is building up a backlog of unmet needs for trained people which will cause an eventual surge in demand in future years.

FACULTY AND STAFF

The number of faculty and staff positions was relatively stable over the year totalling 117 of which teaching and research faculty in the School number 47. There were, however, a number of resignations and new appointments as follows:

Dr. A. C. Barefoot transferred from the position of In Charge, Wood Science and Technology Curriculum to Head, Wood Products Section of the Forest Resources unit of the Agricultural Extension Service.

Dr. A. W. Cooper took leave of absence from the University to work with the N. C. State Department of Natural and Economic Resources.

Mr. Ken Cordell joined the Department of Recreation Resources Administration as Instructor in the 1971 fall. He was formerly a member of the USFS and will be teaching and undertaking research in recreation resources.

Mr. R. H. Crysedale, Research Assistant in the Department of Recreation Resources Administration, left to take a position with the Bureau of Reclamation, Department of the Interior, Denver, Colorado.

Dr. Irving Goldstein, Professor and Department Head of Wood and Paper Science, transferred from the Texas A & M University and took up his new duties in the 1971 fall.

Dr. Josef Gratzl, Associate Professor of Wood Chemistry, joined the School from the University of Washington. He is teaching and undertaking research in wood and pulping chemistry.

Mr. Leon Harkins was appointed to the Forest Resources Extension unit to conduct extension programs in recreation resources.

Dr. Lester Holley, Assistant Professor of Forest Economics, joined the

School from the U. S. Forest Service. His initial studies are concerned with the economics of hardwood management.

Dr. Knut Kringstad, Associate Professor of Wood Chemistry, resigned to return to Scandinavia to take a position with the Swedish Forest Products Institute.

Dr. Michael Levi joined the Forest Resources Extension unit and has a 50% research appointment to undertake research in wood deterioration as well as extension work in this field.

Dr. Lewis Moncrief, Assistant Professor of Research Resources Administration, resigned to take a position with Michigan State University.

Mr. James Roberds resigned from the Cooperative Tree Improvement Program to join Dr. Namkoong's U. S. Forest Service Pioneering Unit in Quantitative Forest Genetics.

Dr. Larry Tombaugh, Assistant Professor of Recreation Resources Administration, and a member of the U. S. Forest Service Recreation Cooperative unit, resigned to join the National Science Foundation.

Mr. Andrew Weber joined the Forest Resources Extension unit to head up extension work in the field of wildlife management.

Mr. Robert J. Weir joined the Cooperative Tree Improvement Program as Liaison Geneticist.

Additional appointments of associated faculty to the School of Forest Resources made during the year were:

Mr. Richard R. Wilkinson, Department Head of Landscape Architecture, School of Design. Professor Wilkinson will work with the School in bringing the area of landscape architecture to our programs.

Dr. Arthur G. Wollum, Professor of Forest Soils, Department of Soil Science, School of Agriculture and Life Sciences. Dr. Wollum will cooperate with the Forestry Department in the area of forest soils.

Mr. Robert K. Stevens of the Environmental Pollution Agency was appointed as Adjunct Associate Professor and is working in cooperation with faculty in the Department of Wood and Paper Science on pollution abatement studies.

Several awards and recognitions were made during the year to the faculty as follows:

Dr. A. C. Barefoot was given the Second Mile Award by the N. C. Association of Educators.

Mr. Ken Cordell was elected associate member in the Rho Phi Alpha Honorary Professional Recreation and Park Administration Fraternity.

Dr. Ellis Cowling was elected as a Fellow of the International Academy of Wood Science.

Dr. Stephen Lin, Postdoctoral Fellow in Wood and Paper Science, received the 1971 George Olmsted Award for outstanding research.

Dr. T. Ewald Maki was given the Governor's Award "Forestry-Conservation."

Dr. R. J. Preston was initiated into Alpha Zeta.

Drs. D. H. J. Steensen and Robert Sternloff received outstanding teacher awards for the 1971 year.

Dr. A. J. Stamm was selected as a Visiting Scientist for the Society of Wood and Paper Science.

Dr. Richard J. Thomas won third prize in electron micrograph contest at joint Forest Products Research Society and Society of Wood Science and Technology Annual Meeting for series of micrographs depicting wood anatomy. He also served as Director of the Visiting Scientist program for the Society of Wood Science and Technology.

Promotions during the year included:

Dr. Larry F. Grand to Associate Professor of Forestry and Plant Pathology.

Dr. Robert C. Kellison to Assistant Professor of Forestry.

Dr. Gene Namkoong to Professor of Genetics and Forestry.

Dr. Bence F. Swindell to Associate Professor of Forestry and Statistics.

Dr. Richard J. Thomas to Professor of Wood and Paper Science and Botany.

ADMINISTRATION AND FACULTY

"Education is the leading of human souls to what is best and making what is best out of them; and these two objects are always attainable together, and by the same means; the training which makes men happiest in themselves also makes them most serviceable to others."

John Ruskin

RICHARD J. PRESTON, JR.
Dean Emeritus and Professor of
Forest Resources
A.B., M.S.F., Ph.D., University of
Michigan

FOREST RESOURCES AND THE ENVIRONMENTAL CRISIS

By R. J. Preston

Today we are caught up in a nationwide crusade to save our environment. We in forest resources say "thank God" for the religious-like fervor with which our populace is reacting to the crisis facing our resources. It is making some real problems for us as issues are sometimes approached more emotionally than rationally, but for many years we have been trying to bring about just such a deep concern and awareness for the need to adequately husband our limited resources. This need awareness in the beautiful words of Archibald Macleish, "To see the earth as it truly is, small and blue and beautiful in that eternal silence where it floats, is to see ourselves as riders on the earth together, brothers on that bright loveliness in the eternal cold."

It is important for us to know that all the resources we will ever have, we are now carrying with us, with one vital exception: Solar energy. Solar energy makes possible the miracle of photosynthesis by which green plants can grow and combine carbon dioxide and water into the carbohydrates that form the basis for all life. This process enables our food and forests to be classed as renewable resources: These are the only resources which we can continue to use and reuse in perpetuity if they are not abused or destroyed.

Only a few years ago this thing we call our environment was of no or little concern to most of us. When a decade ago, a gentle, far sighted author, Rachel Carson, wrote her provocative book "Silent Spring," warning of the consequences of our destructive practices, she was ridiculed and even viciously attacked both by scientists who refused to believe what was happening and by industry who feared the effect on profits.

Today we have made a complete about face, and almost every individual industry and profession is alarmed and is thinking and talking about the crisis to our environment. Scientists and citizens alike have moved from a feeling of vague apprehension to a genuine concern about the preservation of life itself:

A concern over the quality of the air we breathe (Last year in Los Angeles I heard an announcement over TV that parents were urged to see that their children did not play strenuously that day because of the smog), the pollution of our water, the problems of noise, solid wastes, mass transportation, squalor and crime in our cities, the future of our wildlife and the beauty of our wild lands.

Yes, today we are all concerned about this threat to our environment and how it will affect us: But how grave is it? Can it be cured or arrested? Here the experts (so-called) disagree. One group that might be labeled the doomsday school just scares the dickens out of you. This group holds that the problem of environmental degradation is insoluble, that its too late to turn back man's march toward racial extinction through overpopulation, famine and disease. Others prophecy that the oceans will be dead by 1985: That changes in earth's temperature resulting from increased carbon dioxide in the air from our use of fossil fuels will melt the polar caps and flood our coastal cities: That new and sometimes exotic perils such as mercury poisoning cannot be controlled. (Its not a comforting thought that each of us is carrying DDT in our livers in measurable amounts and that the DDT already loosed on the environment may well result in extermination of eagles, and other forms of bird life). Only time can tell if these prophets of doom are correct, but as of now, we should reject this apocalyptic view, as it leads only to despair and inaction to believe we face a hopeless future.

Until recently nature was resilient enough to absorb the abuse of our environment and deterioration proceeded so slowly that we gave it little heed. Like a rubber band it could stretch itself without breaking. But then the flood of pollutants resulting from technological breakthroughs coupled with an ever increasing population with more funds available to satisfy their needs broke the flood gates.

On the positive side we are aroused as a nation and demanding changes in industry and government. We are saying to our government that we must stop destroying our lakes and rivers, that we demand clean air to breathe, that we want beauty preserved, and more importantly, we are saying we know it is going to cost money through increased taxes and higher prices but we are willing to pay what is necessary. The cost will be high! Recent rough estimates show \$54 billion for water pollution, \$3.1 billion for air pollution and more than \$4.2 billion for solid waste disposal. But the savings can be even higher, the commissioner of the national air pollution administration states that air pollution costs every American \$65 per year, and that clear air can save the United States \$13.5 billion per year for a total expenditure of \$3.1 billion. Would that all such environmental control measures could show such a return.

With this summary of the environmental crisis, I will now raise the question "What has this to do with the future of our forest resources?" The answer is: "Everything." It explains why intelligent, well-meaning laymen react impulsively and emotionally to all issues affecting natural resources. It does indeed put the professional conservationist and ecologist on the defensive and forces them to re-examine their policies and positions. I submit to you that foresters

were the leaders of our conservation movement and that today professional foresters comprise the major supply of our nation's trained ecologists.

Forests cover about two-thirds of the land area of North Carolina and about one-third of all the land area of earth itself. What happens on this vast portion of our land area will have major significance to our future.

Most foresters, timber-using industries and laymen now accept the fact that forest land management must be heavily geared to environmental protection and to consideration of uses of the forest other than the production of wood or fiber. This will result in many areas of conflicting interests, and these will have to be resolved by reason and research--not by emotionalism or fabrication. I have no doubts that the public will judge wisely once they have the facts and that they will deal harshly with any group attempting to deceive them.

For many apparently conflicting demands the solutions may be surprisingly simple. Any of you who have visited the heavily used forests of Europe know that intensive utilization, recreation, wildlife, water and esthetics have been molded into a harmonious whole with no serious sacrifices to any use. On most of our forest lands it will not be hard for us to do as well, now that the economy and the public will support intensive use.

One final statement. Foresters have been managing the environment successfully for centuries in Europe and their overall record in this century in our country is most commendable. Like everyone else, their decisions need to be challenged, and we live in a period where citizens can and do challenge what they question as they never could before. My plea is that technical management decisions should be made by professionals. Policy makers need professional judgments, and professionals need adequate research data on which to base these judgments. There is no professional group more dedicated to true conservation and to working toward the goal of the greatest good to the greatest number than foresters, and if we will provide them with essential research information we can trust their integrity and professional judgment.

The future for forestry is indeed assured. The need of our nation for the products and services provided by this vast acreage of renewable resource will require that it be used wisely.

Our present need is to provide the people with the information they need to make decisions based not on emotionalism but on facts and rational understanding.

THE PINETUM RECOGNIZES
Professor Chester G. Landes

Chester Grey Landes, Associate Professor of Pulp and Paper Technology, is retiring this year after twelve years of dedicated service to the School of Forest Resources. First appointed as assistant professor in 1960 after a distinguished career in industry he was promoted to associate professor in 1968.

Professor Landes was born in Lowell, Indiana in 1903 and was educated in chemical engineering at Ohio State University. His industrial career spanned 34 years with Mead Corporation, Fitchburg Paper Company, American Cyanamid Company, and Wica Chemicals, Inc. For the major portion of this period he was Head of the Paper Chemicals Laboratory at American Cyanamid, where he pioneered in the development of wet strength papers. His creativity and productivity are demonstrated by approximately 40 publications and patents bearing his name.

During his association with North Carolina State University Professor Landes has brought strength to the pulp and paper program in the field of additives and coatings. His enthusiastic teaching and interest in students as individuals have been appreciated by generations of students.

In addition he has set an example of professionalism for young people just beginning their careers. His memberships include the American Chemical Society, Technical Association of the Pulp and Paper Industry, American Association of Textile Chemists and Colorists, Technical Association of the Graphic Arts, Paper Industry Management Association, Packaging Institute, and Phi Lambda Upsilon, an honorary chemical society.

With more vigor than men many years younger, Professor Landes will undoubtedly continue his professional activities for years to come.

L. WAYNE HAINES
Director, North Carolina State Forest
Fertilization Cooperative

FORESTS AND FORESTERS — RENEWABLE RESOURCES

By L. Wayne Haines

Who wants to be a forester, when according to their critics, they are responsible for the exploitation of forests, soil erosion, water pollution, and destruction of wildlife. They have been seen burning the woods and applying herbicides and insecticides to the countryside, as well as building roads into "natural" areas. Some people even feel that foresters should have to wear black hats because they believe in cutting trees, grumble about land taxes, and post land for personal benefit.

The affluent public has more time for recreation today than ever before and is critical of any activity that interferes with camping, hiking, hunting, or fishing. Many people are interested in environmental quality and take to heart what they read or hear on the subject. They relate what they know about energy flow and the balance of nature with what they encounter in the woods and so they criticize foresters and many forestry activities.

These critics generally are not aware that if it had not been for foresters such as Pinchot, Graves, Schenck, and their followers, there could be no disagreement over forest management today - - there wouldn't be any forests to argue about! When these men started preaching and practicing forest management in the early 1900's, "progress" was the clearing of land, not conservation practices that kept trees there. Agronomic enterprises were considered more respectable and profitable. It was argued that trees took too long to grow and, anyway, wood was being replaced as an important raw material. Moreover, most timbermen considered forest management impractical and fought such ideas as selective cutting, restricted cut, and efforts to improve utilization.

It is now history that those critics were wrong. Vast acreages, once cleared, are again supporting forests. Although the scars of erosion and poor soil husbandry are frequently still visible, trees are protecting and rehabilitating the soil. Land that was sold for taxes during the 1930's and early '40's is now valuable because of its forests. These are the forests that foresters are controlling burning, thinning, clearcutting, and regenerating to provide raw materials

needed by industry. The forest industry in turn provided jobs, pays taxes, and creates the need for other industries and professions. Paradoxically, it is often the people directly or indirectly financially dependent upon the forest who are most critical of foresters. Yet, the forester can provide much of what the public wants - - financial, physical, and mental well-being.

Our woodlands are not producing anywhere near their capacity, but with intensive management and proper priorities, they could (within population limits) yield the raw materials, recreation, and clean water needed. Foresters and their associates, the recreation and wildlife managers, now also have the capability to help solve other problems such as the recycling of organic wastes generated by concentrations of people and animals. This capability did not develop over-night; it is the result of experience and research. Each generation of forest resource managers is better educated and more capable than its predecessor. Today's foresters are practitioners who utilize science and modern technology to achieve specific goals.

Who are foresters? They are people that believe forests and forest products are necessities of civilization; that man must have paper for books and wood for implement handles, as well as space and solitude for peace of mind and well-being. They are willing to accept the challenge of infinitely perpetuating bountiful forests, fertile soils, and clean water. They have the patience to watch brush grow into forests and the foresight to know that someday the forest will again begin with brush.

After a day in the field the forester may be weary, but he has the good feeling of having done something worthwhile. The day may have been spent cruising, checking reforestation or viewing a cutting operation, but he is more likely to remember the sunset or the turkey's gobble than his torn jacket or leaky boot. He goes to bed knowing that there will be a tomorrow and work to do to provide for future tomorrows.

While there are foresters, there will be forests. Both are renewable!

LARRY G. JERVIS, School Forest Manager
B.S., North Carolina State University

W. M. KELLER
In-Charge, Extension Forest
Resources Department

EXTENSION DEPARTMENT

By Walter M. Keller

During the past year we had a slight change in the name of our Department. For years we had been known as the Extension Forestry Department, but to keep pace with the name change of our School, we are now the Extension Forest Resources Department. We still, however, have a Forestry Section and a Wood Products Section within the Department.

Being a part of the Agricultural Extension Service, we participate in their long-range planning programs, and this past year we have been busy working on our next (third) long-range program. This program was officially announced in January 1962 by Governor Scott, and carries the name "Impact 76." This program spells out well-defined numerical and activity goals for the Department, one of which calls for raising the farm forest income to 120 million dollars a year in the State. It will take an all-out effort by every member of the Department if we are to reach all of the goals we have set.

For the past four years we have been below strength, and it has seemed that I have spent all of my time recruiting personnel. On January 1, 1971, however, we had every vacancy filled and were at full strength for the first time in a good many years. We have added three new men to our group since last year's report. Andy Weber was the first of the three to join us. Andy is a native of New Jersey and a graduate of N. C. State's Wildlife Department. He spent eleven years with the N. C. Wildlife Resources Commission, and at the time he left them he headed up their research program. He returned to State and got a Master's degree in Forestry, and joined us upon completion of his graduate program. He will provide leadership to our program in forest wildlife management.

On July 1, 1971, Dr. Mike Levi joined our staff replacing "Dixie" Hobbs who had retired. Mike is a native of Leeds, England, and obtained his Ph.D. from the University of Leeds. He had married a girl from Shelby, and thus we were able to induce him to come to North Carolina. Mike is a pathologist, and will

head up our work in the wood preservation field. His energy and enthusiasm have already won for him a valued place in our group.

Since Bill Keppler's unexpected death in Zurich, Switzerland, in July, 1970, we had been looking long and hard for someone to fill his very big shoes as leader of our Wood Products Section. Our long wait was worthwhile when we had the great good fortune to attract Dr. A. C. Barefoot into our group. Most of you N. C. State graduates know A. C. quite well and are aware of his great contributions to both the teaching and research programs of the School of Forest Resources. We are looking forward to having A. C. with us, and to building an even stronger working relationship with our wood industries under his leadership.

MRS. SHARON SANDERFORD
Research Technician

MRS. INEZ TUCKER
Secretary
Extension Forest Management Section

MRS. JULIANNE BASS
Secretary
Tree Improvement

A. G. WOLLUM, II
Associate Professor, Soil Science
and Forestry
B.S., Minnesota; Ph.D., Oregon State
University

MRS. ADRIANA KIRKMAN
Research Technician
Wood and Paper Science

ROBERT E. STERNLOFF
Associate Professor of Recreation
Resources Administration
B.S., M.S., University of Illinois;
Ph.D., University of Wisconsin

CHARLES C. STOTT
Associate Professor of Recreation
Resources Administration
B.S., North Carolina State Univer-
sity; M.S., Indiana University

R. J. WEIR
Liaison Geneticist

C. A. HART
Professor of Wood Physics
B.S., Virginia Polytechnic Institute;
M.S., Ph.D., North Carolina State
University

JERRY SPRAGUE
Research Assistant

R. G. HITCHINGS
In-Charge — Pulp and Paper Curric-
ulum, Professor of Pulp and Paper
Technology
B.S., State University of New York,
College of Forestry; M.F., Duke
University

RONALD G. PEARSON

Associate Professor of Wood Engineering
B.C.E., B.A., M.Eng., University of Melbourne, Australia

CHARLES N. ROGERS

Associate Professor of Pulp and Paper Engineering
B.S., North Carolina State University

ALFRED J. STAMM

Reuben B. Robertson Professor Emeritus of Wood and Paper Science
B.S., California Institute of Technology; M.S., Ph.D., University of Wisconsin

VIVIAN T. STANNETT

Camille Dreyfus Professor of Chemical Engineering, and Professor of Wood and Paper Science
B.S., London Polytechnic Institute; Ph.D., Polytechnic Institute of Brooklyn

M. ROGER WARREN, JR.
Assistant Professor of Recreation
Resources Administration
B.S., Wake Forest University; M.S.,
West Virginia University; DR. of
Recreation, Indiana University

THE RECREATION PROFESSIONAL'S ENVIRONMENTAL RESPONSIBILITY

By
Roger Warren

At this time when so much is being written about the environmental crisis in America, it seems appropriate to reflect on the park and recreation professional's role. William E. Brown, writing in *ISLANDS OF HOPE*, suggests an answer to the question saying, "We of this profession must use our talents and resources to help our publics and communities rejoin the natural world."

Unless man begins to realize he is a part of and must live in harmony with our natural world, there is little hope for environmental reform. There is a real danger as people's lives become more and more "machine centered," and as we continue to live in a world of steel, plastics, and concrete, that this artificial environment will become our "real" world. The danger to man is that under these conditions he must become colder and weaker and more incapable of any kind of warmth. This is a fundamental danger we face in an era dominated by science and technology. The park and recreation profession is in a unique position having the potential to bring man back to view the natural environment in wholesome prospective. This must be accomplished if man is to retain his humane qualities.

How can the park and recreation professional help attain the goal of developing understanding of and appreciation for the natural world? Three avenues of approach are suggested.

First, he must act in the role of a preserver. The park and recreation professional and the agencies he represents have under their jurisdiction some of the most valuable natural resources in America. The professional must act to preserve these resources from encroachments of all kinds. In addition, he must seek to add open space to fill inadequacies in his community or region and to insure parkland for the future.

He must act as a preserver of natural beauty in those areas he now controls

and acquire land necessary to preserve those areas which are collectively perceived as beautiful for present and future generations. The aesthetic values of park and recreation areas cannot be minimized. Developing areas where people observe beauty in a spirit of contemplation may indeed be one of the highest forms of recreation. Beauty is inherent in a healthy and functioning environment where people can breathe clean air and swim or fish in clean lakes or streams. Beauty is also inherent where urban populations can enjoy greenery and open space. Implicit in the charge to the professional to preserve natural beauty is the necessity of making this beauty available and accessible to people as long as providing access does not destroy the resources. Management techniques must be developed to realize these goals more fully.

In addition, the professional's role in preservation of the natural environment extends to protection when areas for intensive recreation use are developed. Picnic areas, campgrounds, athletic fields, and any other facilities which because of poor design and construction destroy the environment are a disgrace to the profession. Preservation of the environment must be considered in the planning process and facilities must be planned and constructed to blend with rather than intrude upon the natural landscape.

The second major contribution is to extend and expand opportunities for contact with the natural environment. This implies providing facilities and programs which will develop an appreciation for and a responsibility to the natural world by the user. If a wholesome land ethic is to be developed in America, it must emerge from broad segments of the population not isolated conservation minded groups. This land ethic can be developed and only will be developed when large numbers of people experience the values which are inherent in the perception which can come from an association with the natural environment. The park and recreation professional can help provide these experiences through good programming. In some instances this can take the form of providing well planned, developed, and operated facilities where the park user can gain the outdoor experience on his own. Well established hiking, bridge, and bike trails are examples. He should also consider more formal program opportunities through, for example, a variety of interpretive and outdoor education programs. Interpretive programs must be more than the decimation of factual information about the natural environment. They must be dynamic programs which motivate, challenge, and provoke the individual to want to learn more about the environment in which he lives. Such a program should further serve as a catalyst to develop individual and community action programs of environmental reform. Such programs have the potential of being the finest public relations program any park and recreation agency could conceive.

The third major contribution of the park and recreation professional should come in helping to create environmental beauty and opportunities for contact with environmental and natural beauty where none now exist. Unfortunately in many urban areas very little, if any, natural beauty remains. Formal gardens, attractive parklands, well landscaped and maintained roads and streets, and aesthetically designed play areas provide an opportunity to increase the quality

of everyday living for broad segments of the urban population. We must also provide opportunities for the urban dweller to experience the natural environment. Efforts to provide these kinds of programs have been weak and largely ineffective. The park and recreation professional is in a good position to support and actively work to initiate creative programs which bring about meaningful interactions with the environment.

This article does not mean to suggest that the recreation professional can and should solve all of our environmental problems; however, it is felt that these are major areas where the recreator can and should make a positive contribution.

HAROLD K. CORDELL
Instructor, Recreation Resources
Administration
B.S., M.F., North Carolina State
University

HOU-MIN CHANG
Assistant Professor of Wood Chem-
istry
B.S., National Taiwan University;
M.S., Ph.D., University of Washing-
ton

ROY M. CARTER
Professor of Wood Technology
B.S.F., University of Minnesota;
M.S., Michigan State University

A. G. MULLIN
Instructor, Wood and Paper Science
and Forestry
B.S.C.E., M.F., Duke University

F. E. WHITFIELD
Forest Protection Specialist

MRS. JUDY WILLIAMS
Secretary
Extension Forest Resources Department

MRS. MARLA WESTMORELAND
Receptionist, School

IRVING S. GOLDSTEIN
Head of Department and Professor
of Wood and Paper Science
B.S., Rensselaer Polytechnic Insti-
tute; M.S., Illinois Institute of Tech-
nology; Ph.D. Harvard University

J. S. GRATZL
Associate Professor of Wood Chem-
istry
Ph.D., University of Vienna, Austria

MICHAEL P. LEVI
Associate Professor of Wood and
Paper Science and Plant Pathology;
and Extension Forest Resources
Wood Protection Specialist
B.S., Ph.D., Leeds University, Eng-
land

A. J. WEBER
Wildlife Specialist

A. C. BAREFOOT
Leader
Extension Wood Products Section

MISS ANGELINE BRANTLEY
Secretary
Wood Products Extension

EARL L. DEAL
Harvesting Specialist

ROSS S. DOUGLASS
Soils, Nutrition, Forestation
Specialist

S. J. HANOVER
Secondary Manufacturing Specialist

LEON H. HARKINS
Outdoor Recreation Specialist

J. S. HEDGECOCK
Economics & Utilization Specialist

W. T. HUXSTER
Leader, Extension Forest Management Section

E. M. JONES
Hardwood Management Specialist

DONALD H. J. STEENSEN
Assistant Professor of Forestry and
Wood and Paper Science
B.S., Iowa State University; M.F.,
Ph.D., Duke University

THOMAS V. GEMMER
Instructor of Wood and Paper Sci-
ence and Forestry
B.S., M.S., Purdue University

RALPH C. BRYANT
Professor of Forest Management
B.S., M.F., Yale University; Ph.D.,
Duke University

W. T. McKEAN
Associate Professor of Pulp and
Paper Chemistry
B.S., University of Colorado; Ph.D.,
University of Washington

POLLUTION ABATEMENT IN WOOD AND PAPER SCIENCE

By W. T. McKean

The Southern United States has assumed an increasing importance in production of wood raw material for chemical pulping. At the same time the pulp industry faces an increasing number of environmental problems as population density increases and as available water and air resources diminish. In response to these problems, studies are being made in the Department of Wood and Paper Science to develop improved methods for control of effluents from pulping and papermaking processes.

A process currently being studied represents an example of this approach. It is well known that the typical odor associated with kraft pulping is caused primarily by a mixture of hydrogen sulfide, methyl mercaptan, dimethyl sulfide and dimethyl disulfide. Pulp mills have learned to minimize the emission of these substances by carefully controlling the processes so only a few pounds of sulfur are emitted per ton of pulp produced. Nevertheless, this amount can cause an air pollution problem because these compounds are detected by the human nose even at dilutions to a few parts per million in air. Consequently, studies are being made to destroy the odorous compounds by oxidation in the digester before any can be released to the atmosphere.

The work has demonstrated that injection of oxygen into the kraft digester during the last few minutes of pulping will cause oxidation of the sulfur compounds to non odorous substances, which remain in the pulping liquor. Thus, the gases which escape when the digester is opened do not smell at all like typical kraft mills. Furthermore, injection near the end of the cook does not cause any measurable loss in pulp yield or in physical strength properties. This system of odor control provides a modification which could make a kraft mill nearly odor free. Studies are being continued to improve the oxidation efficiency so the cost can be minimized.

The management of the forest resources will in the future involve a more intensive consideration of raw material utilization. Efforts at pollution abatement can contribute to improved utilization by retaining and recycling the waste products within processes or by converting the waste to useful products. In this way more of the raw material is utilized for the needs of society.

JOHN W. DUFFIELD
Professor of Silviculture
B.S., Cornell University; M.F., Har-
vard University; Ph.D. University of
California, Berkeley

THOMAS O. PERRY
Professor of Forest Genetics
B.S., M.A., Ph.D., Harvard Univer-
sity

PHOTOGRAPH
NOT
AVAILABLE

GENE NAMKOONG
Associate Professor of Genetics and
Forestry
B.S., M.S., State University of New
York; Ph.D., North Carolina State
University

WILLIAM L. HAFLEY
Associate Professor of Forestry Bio-
metry
B.S., Pennsylvania State University;
M.F., Ph.D., North Carolina State
University

J. O. LAMMI

Professor of Forest Economics
B.S., M.S., Oregon State University;
Ph.D., University of California,
Berkeley

LARRY F. GRAND

Associate Professor of Plant Pathology and Forestry
B.S., M.S., Pennsylvania State University; Ph.D., Washington State University

M. H. FARRIER

Research Professor of Entomology and Forestry
B.S., M.S., Iowa State College; Ph.D., University of Wisconsin

J. H. HARDIN

Professor of Botany and Forestry
B.S., Florida Southern College;
M.S., University of Tennessee; Ph.D., University of Michigan

BRUCE J. ZOBEL
Director, Cooperative Programs and
Edwin F. Conger Distinguished Pro-
fessor of Forest Genetics

MODERN FORESTRY PRACTICES—TREE IMPROVEMENT

By Bruce Zobel*

About 20 years ago practicing foresters began to search for, and use, methods that would increase yields and quality of products from their woodlands. This has resulted in the application of intensive and improved management practices such as site preparation, more complete harvesting and fuller utilization of what was formerly considered waste. Included among the management practices was use of better genetic stock; the combined effort of better management and better plants is often referred to as "Tree Improvement".

Tree improvement has developed from very modest early efforts to the point where it is now an accepted and integral part of forest operations in the South. Several hundred million genetically improved trees are planted annually, and in less than 10 years essentially all tree planting will be from seed orchard seed. In 1971 a number of industries produced enough genetically improved seed for all their regeneration programs and the states will soon have a large supply of improved stock available for public sale. One member of the North Carolina State University-Industry Cooperative has already planted over 27,000 acres from seed orchard seed and will double that acreage in 1972.

What has tree improvement contributed, what gains have been obtained, what is its future? For years, answers to these questions were theory, potential, and hope, but little more! It is fairly well documented now that yield increases over standard planting stock will be from 10 to 20 percent and quality improvement even greater. The most impressive responses to using better parents has been in straightness of tree bole, in wood qualities and in disease resistance. Of prime importance, as forest lands become less available and ecological pressures on use of forest lands increase, is better adaptability of the planted trees to marginal sites. Special strains of pine have now been developed for extra wet sites, dry sites, poor sites and for drought- and cold-hardiness. Work is underway to pro-

*Professor, Forest Genetics, and Director, Cooperative Programs, School of Forest Resources

duce pine trees that will have suitable growth on soils with high pH and where fume damage from pollution has become serious.

To enable wood to better compete as a raw material, trees have been bred with wood properties especially good for newsprint or for writing papers, for tissues, or for paper bags; each of the 85 seed orchards of the 26 members of the Cooperative at N. C. State has a "formula" for desired wood. Considerable emphasis has also been on wood most suitable for lumber or plywood.

But despite the gains available from the nearly 3,000 acres of seed orchards now established (it costs about \$5,000 to establish an acre of seed orchard), the job has just begun. Selections for advanced-generation seed orchards are now being made; when these are in production, gains are expected to be double those from the current orchards. To take advantage of known "super trees", of which a number have been located, specialty orchards have been established to overcome some particular problem such as in areas of high fusiform rust infection. In order to avoid a serious narrowing of the genetic base which could lead to real troubles in the future because of mating between related individuals, large research orchards with wide genetic bases have been established from which parent trees for future generation seed orchards will be taken.

The tree improvement effort is economically sound, as well as having produced large "biological" gains. Studies have shown that one of the very best returns a corporation can make on dollars invested is through tree improvement. That is good news indeed for members of the N. C. Cooperative who own or control over 20 million acres and who are faced with producing more timber quicker on less land in the 13 states in which they operate. They have incorporated tree improvement as an integral part of modern forestry practice to accomplish their goal of supplying increasing amounts of timber quickly and at a reasonable cost.

W. M. STANTON
4-H, Urban Forestry, Outdoor
Recreation Specialist

J. S. BARKALOW, JR.
Professor of Zoology and Forestry
B.S., Georgia Institute of Technology;
M.S., Ph.D., University of
Michigan

A. W. COOPER
Professor of Botany and Forestry
B.A., M.A., Colgate University;
Ph.D., University of Michigan

PHOTOGRAPH
NOT
AVAILABLE

CHARLES B. DAVEY
Head of Department and Professor
of Forestry, and Soil Science
B.S., New York State College of
Forestry; M.S., Ph.D., University of
Wisconsin

D. LESTER HOLLEY, JR.
Assistant Professor of Wood and
Paper Science and Forestry
B.S., Wofford College; B.S.F., M.F.,
Ph.D., North Carolina State Univer-
sity

GORDON A. HAMMON
Associate Professor of Recreation
Administration
B.S., New York State College of
Forestry, Syracuse

THOMAS I. HINES
Head of Department and Professor
of Recreation Resources Adminis-
tration
B.S., North Carolina State Univer-
sity; M.A., University of North
Carolina at Chapel Hill

MRS. ROSE LEE
Secretary
Recreation Resources Administration

L. L. MILLER
Associate Professor of Recreation
Administration
B.S., Wake Forest University; M.A.,
University of North Carolina, Chapel
Hill

MRS. LINDA SERINO
Secretary
Recreation Resources Administration

MRS. NORMA BERGERON
Secretary
Cooperative Programs

MISS SUSAN BIGBEE
Secretary
Cooperative Programs

MRS. LANORA GOSS
Lab Technician

WILLIAM E. SMITH
Professor of Recreation Resources
Administration
B.S., Western Carolina University;
M.A., UNC-Chapel Hill; Ed. D.,
George Peabody College

RICHARD J. THOMAS
Professor of Wood Science and
Technology and Botany
B.S., Pennsylvania State University;
M.W.T., North Carolina State Uni-
versity; D.F., Duke University

ROBERT C. GILMORE
Assistant Professor of Wood and
Paper Science; Superintendent of
Wood Products Laboratory
B.S., Pennsylvania State University;
M.S., North Carolina State University

RAY SMITH
Executive Secretary of the Pulp and
Paper Foundation
B.S., North Carolina State Univer-
sity

COMPUTERIZED ROUGH MILL PROJECT

In March of 1971 A. G. Mullin and A. J. Barr, two members of the School of Forest Resources Faculty, received an \$84,000 grant from the National Association of Furniture Manufacturers. This grant was for the design and fabrication of a "Computerized Rough Mill System". The purpose of the system is to improve the yield of usable dimension stock from hardwood lumber. Previous research at the School of Forest Resources indicates that approximately 10% of the cost of lumber can be saved by using such a system. The savings will come from better utilization of the lumber, and because the manufacturer could cut lower grades of lumber without seriously reducing production. Translated into dollars, it is estimated that the system will save the furniture industry millions of dollars annually.

The computerized rough-end incorporates the following: (1) lumber defects are marked with reflective paint and are subsequently located using a computer driven optical scanner developed under this grant; (2) the location of defects is fed into a mini computer programmed to determine the "best" way to cut up the board for the company's dimension stock requirements; and (3) the computer then drives a coding device that marks each board for cutting. That is, the device physically marks on the board where it should be cut.

The system is designed for use in existing rough mills. The boards, coded for cutting will be cut manually. However, the system could be modified to drive automated saws.

Work on the prototype is progressing smoothly and we plan to display the system at the Woodworking Equipment Show in Louisville, Kentucky, next September.

MRS. ALICE HATCHER
Computer Programmer

BENEE F. SWINDEL
Associate Professor of (USFS) For-
estry and Experimental Statistics,
B.S.F., M.S., University of Georgia;
Ph.D., North Carolina State Univer-
sity.

MRS. MARTHA HOLLAND
Secretary
Cooperative Programs

MRS. ELIZABETH WILSON
Lab Technician
Wood and Paper Science

J. B. JETT
Liaison Geneticist

W. R. (MAC) McLAURIN
Research Assistant
Wood and Paper Science

R. C. KELLISON
Associate Director, Cooperative Pro-
grams, Assistant Professor of Forestry

EVERETT MORGAN
Maintenance Superintendent
Wood Products Lab

MRS. MARGARET BURCHETTE
Bookkeeping, Dean
(Social Director of Coffee Breaks)

MISS M. CAROL HURST
Secretary
Wood and Paper Science

MRS. ANN ZALAL
Secretary, Forestry

MRS. DELORES WATKINS
Secretary
Pulp and Paper Science and Technology

MISS NANCY ROBERTS
Secretary, Dean

MRS. ALICE SHIRLEY
Secretary
Wood Science and Technology

MRS. FRANCES LILES
Assistant Director of Student
Affairs (BOSS)

MISS THELMA KING
Duplicating Machine Operator
School

ELLIS B. COWLING
Professor of Plant Pathology and
Forestry
B.S., M.S., State University of New
York, College of Forestry; Ph.D.,
University of Wisconsin

MRS. VALDA SCHMITT
Lab Technician, Forestry

MRS. ADDIE BYRD, VERNON JOHNSON, MRS. MARTHA MATTHIAS
EDDIE RICHARDSON, MRS. EDITH JONES

Research Technicians

MRS. MYRTLE SANFORD
Librarian
Biltmore Library

MRS. LOIS BORDNER
Librarian
Biltmore Library

EVERYTHING YOU ALWAYS WANTED TO KNOW ABOUT THE LIBRARY ...BUT WERE AFRAID TO ASK

By Mrs. Sanford and Ms. Bordner

A yellowed and moldering sign whispers in outrageously large letters SILENCE! Behind the desk is the librarian – a hostile woman wearing white ankle socks and crepe soled wedgies. The room is dismal and slightly sinister. Obviously, you are not in the Biltmore Library. Biltmore is brand new, and the staff is interested in assisting you to make fullest use of the many services it offers.

Biltmore library was named after the Biltmore Forest School, the first forestry school in the new world established in Biltmore, North Carolina in 1898. Biltmore Library is a specialized branch of the D. H. Hill Library, and as such, it has functioned as a liaison between Hill Library and the school of Forest Resources represented by the library committee headed by Prof. J. W. Duffield.

Originally, the library, planned ten years ago, was to serve all of South Campus and to occupy the entire top floor of Biltmore Hall. However, in the past ten years the number of people needing space in Biltmore Hall has increased, and the amount of money to meet their needs has decreased.

The library room is, however, beautifully furnished. The paneling is walnut with contrasting strips and the furnishings are a practical but tasteful blend of numerous woods. Some of the furnishings were provided by alumni of the school of Forest Resources. Those items needed specifically for the library, such as the card catalogue, were provided by the D. H. Hill Library. Perhaps the most interesting feature of the library furnishings is a painting entitled "Pines at Placerville" done by N. T. Mirov, the author of THE GENUS PINUS. The

painting depicts some of the first hybrid trees made at the Institute of Forest Genetics in 1927. These trees were perhaps the first example in pines of the use of hybridization to combine the desirable properties of two species, knob-cone pine and Monterey pine. Dr. Mirov exercised artistic license by painting the trees somewhat more gnarled and grotesque than they appear in reality.

The library opened in January of 1971 and can accommodate 50 patrons. At present the Biltmore Library serves the departments of Forestry, Forestry Extension, Tree Improvement Co-operative, Wood and Paper Science, and Recreation. The collection includes over 700 bound volumes and over 500 unbound volumes. The library also holds more than 60 different current periodicals. The periodical collection is unusually large because of the generosity of the Forest Resources faculty. Half of the magazines held in Biltmore Library are donated personal copies from faculty members. A special feature of the Forest Resources Library is the Vertical File — 80 drawers of pamphlets published by the U. S. Department of Agriculture, U. S. Forest Service Experiment Stations, and numerous other sources throughout the country and the world.

The library is opened during weekdays and on many nights depending on the needs of the patrons. During the day the library is staffed by a full time person, Mrs. Myrt Sanford, by Mrs. Lois Bordner, a half time employee, and Miss Hildred Shelton, a librarian from D. H. Hill Library. In addition, three student workers are employed. However, at night the library is open thanks to the efforts of unpaid volunteers who are members of the honorary fraternities, Rho Phi Alpha and Xi Sigma Pi.

In the year since its opening, use of the library has steadily increased. Now over 1,000 people per month make use of the resources and services available in Biltmore Library. The collection is growing rapidly, too. Hopefully, new shelving will appear to accommodate the growing volume of books and periodicals. Perhaps, even the physical size of the room will be enlarged. It would be feasible to push the north wall out as far as the concrete pillars on the roof, thus greatly increasing the floor space of the room. That plus a glassed office for the staff would make a large and quiet area for the comfort and convenience of the number of patrons.

Why don't you get acquainted with the Biltmore Library? The room is bright; the view is great; and there isn't a crepe soled wedgie in sight. Make known your interests and needs. We may not be able to meet them all within our budgetary limitations, but we will try, and we can receive some ideas for future plans. We look forward to meeting you and working with you.

The Forestry Club recently came into possession of an Atkins 550 cross-cut saw which was owned by Mr. George K. Slocum, Professor Forestry, until his death in 1959. In view of Professor Slocum's many contributions to the School and his unselfish concern for the welfare of his students, the Club has memorialized this saw in his memory.

The saw has been mounted in the Biltmore Library, and we believe that it makes a handsome addition to the decor of the Library.

DISTINGUISHED SERVICE AWARDS

This year the editor of THE PINETUM felt that some means of recognizing outstanding service to the students by faculty, staff, or administration should be established. The basis for selection is simply SERVICE. Therefore, the PINETUM DISTINGUISHED SERVICE AWARD is hereby established.

The first recipients of the award are Mrs. Myrtle Sanford and Mrs. Lois Bordner. Both are librarians in the Biltmore Library. Both have dedicated their working hours to making the library more convenient, better equipped, and more conducive to studying for the students. Both have put students first and "wedgie" shoes last. For that, we the students say thank you!

SENIORS

"It is for us to pray, not for tasks equal to our powers, but for powers equal to our tasks, to go forward with a great desire forever beating at the door of our hearts as we travel towards our distant goal."

Helen Keller

SENIORS – CONSERVATION

CLYDE EUGENE CHESNEY

JOSEPH MICHAEL CREECH

GORDON LEE HAMMON

JOHN WILLIAM JOHNSTON, JR.

KAREN PENNY PEACOCK
Student Senate; Forestry Council

JEFFERY DIFF RITCHIE

HENRY FRANKLIN STACK

SENIORS - FORESTRY

RONALD WAYNE ALLEY

SAM LOVELACE AMERSON

Xi Sigma Pi - 3,4; Forestry Club - 2,3,4 (Vice-President, 4)

King of the fox hunters. Rumor is that the "Head" tallied droppings in 406. "Magnanimous" is also the undisputed champion term paper man.

WILLIAM OVERTON BOYKIN

Alpha Gamma Rho, 2,3,4

BOBBY RAY BURGESS

Xi Sigma Pi - 3,4; SAF - 4

NEIL RAYMOND BURTON

LYNN ALDEN CARTER

ROBERT VANN CARTER, JR.

Xi Sigma Pi - 4; Forestry Club - 3; Elections Board -
4; SAF - 4

JIMMY CLYDE CHISHOLM

Xi Sigma Pi; Gamma Sigma Delta

BURWELL EDWARD CLARK, JR.

Xi Sigma Pi

GERALD EMLISS COGGINS

Forestry Club - 1,2,3,4 (Sgt.-at-Arms, Pulpwood Chairman); Woodmen's Team - 1,2,3,4 (Captain - 4)

The "Wheel" has to be forestry's most renown, uh, man about town.

CAREY MERTON COPELAND

Forestry Club - 2; American Society of Photogrammetry - 2

It is said that Carey is heck on wheels, four and six alike.

MICHAEL THOMAS COUGHLIN

STEPHEN LEE COX

Forestry Club - 3,4

DRISS KAMILI DRISSI

Xi Sigma Pi - 4; Vice-Pres., International Student Board - 4

JAMES VERNON GOEBEL

Xi Sigma Pi - 3,4 (Forester - 4); Forestry Club - 3,4 (Treasurer - 4); Forestry Council - 3,4 (Vice-Pres. 3); United Campus Christian Fellowship - 3,4 (Pres. 4); SAF - 4; Phi Kappa Phi

Jim has been selected as the recipient of the 1972 Ralph C. Bryant "Gungho" award.

STEPHEN CARLYLE GREENE

Forestry Club - 2; Intramurals - 2

RALPH EVERETT HAGGAS

ROBERT CALVIN HARDEE

Forestry Club - 2,3,4

He's got the wedding bell blues.

PHOTOGRAPH
NOT
AVAILABLE

CLAUDE B. HAYNES, JR.

"Cochise" is the man who spends half of his time in canals and the rest guarding the woods against "True Blues".

JAMES STEPHEN HOARD

Xi Sigma Pi - 3,4; Marching Band - 1,2,3,4; Brass-
choir Band - 1,2,3,4; Phi Kappa Phi; Mu Beta Psi -
2,3,4 (V.P. - 4); Trumpet Guild - 1,2,3,4

Steve could conquer anything at the Hill on the
Honda Trail "50", except the hills.

HENRY MUNROE HOBSON

Tennis - 1,2,3,4; Squash - 1,2,3,4; Outing Club - 4;
Dorm House Council - 3

Upon trying to close a verticle traverse it was found
to be 300 ft. off - could it be that Henry doesn't
know up from down?

PHILLIP EUGENE HOLDER

Forestry Club; Baptist Student Union; SAF - 4

CHARLES M. KENERLEY

Judicial Board - 2,3,4; Attorney General - 4; Phi
Kappa Phi - 3,4; SAF - 4; Liaison Comm. - 4;
Campus Disruption Comm. - 3,4; Judicial Reform
Commission - 4

Does he have the wedding bell blues, too?

JAMES KEITH McCOLLUM

Forestry Club - 2,3,4; SAF - 4; Leopold Wildlife
Club - 1,2,3,4 (Pres. - 4); Agri-Life Council - 4

MICHAEL W. McINTIRE

MONROE UNDERWOOD MARLOWE, JR.
Xi Sigma Pi - 4; Forestry Club - 3,4; SAF - 4

JAMES WILLIAM MATHEWS, JR.
House Council - 2,3,4; Floor Assistant - 3; Dorm
Football - 2,3,4; Forestry Club - 3,4; SAF - 4;
Area Judicial Board - 4
"Tuck" - Pride of Kentucky

WILLIAM EARL OVERTON
Treasurer Married Student Board - 4
Wedding bells have already rung!

WILLIAM WARREN PERRY

Forestry Club - 3,4

"Whatta ya say ole boyyyyy", fondly known as super "pumper."

THOMAS MARK PITCHELL

All Campus Board - 3,4; Residence Hall Staff - 3,4

HENDAL McCREE PRICE

Forestry Club; Forestry Council; SAF

It is rumored that HENDAL is Rip Van Winkle's grandfather.

CHRISTOPHER C. RABLEY

Forestry Club - 4; Intramural Basketball - 2,3,4;
Horseshoes - 1,2; Football - 1,2,3

Chris is the original "Golden Bear". He hunts a lot, but it is rumored he can't hit a bushel basket when thrown in the air.

PAUL FRANCIS REVELL

Residence Assistant - Bragaw Dorm; Co-Chairman - Social Action Board; Campus Co-ordinator - Big Brother Program; SAF

Paul is the original "Bummer." If there is an ink pen or cigarette around, he'll find it.

RICHARD WILLIAM RINGLER

Varsity Rifle Team - 1,2,3,4 (Captain - 4); Scabbard and Blade Society - 3,4

"Ranger Rick" - Forestry's own defender of motherhood and apple pie.

JOHN CLAUDE ROBERSON

Forestry Club - 2,3,4

Our own "Baby Bear." John makes log rolling look like cake.

CECIL JENNINGS SAUNDERS, JR.

Forestry Club - Pulpwood Chairman, 3; Forestry Council - 4

Pussyfoot Award of the Year - one case of Johnson's baby powder to C. J. & Co.

RAYMOND MARSHALL SHEFFIELD

Forestry Club - 2,3,4; Xi Sigma Pi - 3,4 (Secretarial - Fiscal Agent - 4)

ROGER LEE SHERMAN

University Parking & Traffic Comm. - 4; SAF - 4

JOHN MANSON SHERRILL

Xi Sigma Pi - 3,4 (Assistant Forester - 4); Forestry Club

On opening day of trout season last year, Jack returned to camp for fear of losing his fish — it couldn't be because he had cold feet?

JAMES ALSTON SMITH

Forestry Club - 3,4; SAF - 4

EDWARD COPELAND SOSSAMAN, JR.

Xi Sigma Pi - 4; Forestry Club - 3,4; President Forestry Council - 4; Student Executive Board - 4; McKimmon Village Council - 3,4; SAF - 4; Intramural Bowling - 1, Softball - 1,2,3,4, Basketball - 2,3,4
"Know, Know" thought Browning Auto 5's and Boonesfarm were the best, but all he can hit are Coots and shopping carts.

ROGER DEAN STUCK, II

Xi Sigma Pi - 3,4; Farmhouse - 2,3,4; Interfraternity Council - 2,3; SAF - 4; Intramural Football - 3,4, Basketball - 3,4, Softball - 2,3

Roger Dean Stuck, II - Humility Personified

KENNETH MARSHALL THOMPSON

Forestry Club - 3,4

Ken is forestry's own Merle Haggard. It is rumored that Ken might really make it to the alter or possibly "halter" this spring.

JIMMY LEE WATT

Forestry Club - 1,4; SAF - 4; American Forestry Association - 3

The best thing that can be said for Jim is that he really knows how to pack a lunch complete with at least a gallon of ice tea.

JAMES EDWARD WILBOURN

President, Forestry Club - 4; SAF - 4

Jed really deserves the hats off treatment; poor fellow has really struggled to make passing grades. (# 1 in forestry)

GARY NEALE ZIMMERMAN

Student Government - 1,2; Forestry Council - 2;
Forestry Club - 3; Xi Sigma Pi - 4

Forestry's own Bronson. Gary can make a cycle talk.

Be careful
where you sow seed.

SENIORS – NATURAL RESOURCE RECREATION MANAGEMENT

WILLIAM ANDERSON BANKS

ARTHUR CRAIG BETHEL

JAMES MICHAEL BLAZAKIS

"Me sleep in class? You must be kidding."

JEAN BARTON GILES

JOHN HARMON HARRISON

Why worry about a job? There's a whole country to choose from.

PARKS MARTIN LOW, JR.

EDWOOD G. WARREN, JR.

JOHN EDWARD WICKLAND

Recreation and Parks Club - 4; Inter-Varsity Christian Fellowship - 3

When in doubt, see Mr. Hammon.

SENIORS – PULP AND PAPER SCIENCE AND TECHNOLOGY

CHARLES EDWARD ADKINS

Intramurals (Football, Basketball, Softball) 1,2,3,4;
Secretary, TAPPI - 4; Fourdrinier Society - 3

ROBERT LYNN ARMSTRONG

TAPPI, Treasurer - 4; Fourdrinier Society - 3; Owen
Hall Treasurer - 3; Floor Assistant - 3,4; Alpha Zeta -
3,4; UCCF - 2,3,4; Intramurals - 1,2,3,4

THOMAS GREY BOTKINS

Forestry Club - 1,2; TAPPI - 3,4; Forestry Council -
3,4; Xi Sigma Pi - 3,4; Intramurals (Football, Bas-
ketball, Softball) 1,2,3,4

JIMMY CARSON BOWEN

TAPPI - 4; Xi Sigma Pi - 3,4; Chairman Bragaw
Judicial Board - 3

WALTER ROBERT CAMPBELL, III
TAPPI - 4

STEVEN LANIER DAVIDSON
TAPPI - 3,4; Vice-President - Residence Hall; Inter-
Residence Council - 3

BENJAMIN ROBERT HARLEY
TAPPI - 3,4; Phi Kappa Tau - 1,2,3,4 (Housemanager -
4; Pledgemaster - 4)

JAMES WILLIAM HILTON
Football - Pulpers

CHARLES EUGENE HOLMES

WILLIAM STEVEN HUDGINS
TAPPI

WALKER L. IVIE, III
TAPPI

ROBERT DEAL JAMES, JR.
Intramurals - 1,2,3,4; Phi Eta Sigma - 1; TAPPI - 3;
Xi Sigma Pi - 3,4; Theta Tau - 3,4

WAYNE ALLEN McFEE

TAPPI - 4; Fourdrinier Society - 3; Intramurals (Basketball - 2,3,4; Football - 1,4; Softball - 3,4)

LARRY WILLIAM NELSON

TAPPI

THOMAS CALVIN RABB

TAPPI

RONALD BINOM RALEY

Theta Tau - 2,3,4; Xi Sigma Pi - 3,4; AICHE - 3,4;
TAPPI - 4

PHOTOGRAPH
NOT
AVAILABLE

JOSEPH LAWTON SHAW
TAPPI

FREDRICK WILLIAM TANNER
TAPPI - 3,4; CPPA - 3,4

WILLIAM RANDALL TAYLOR
Xi Sigma Pi - 3,4; TAPPI - 2,3,4 (V.P. - 3; Pres. - 4);
Scabbard and Blade Society - 3,4; Association of the
U. S. Army - 1,2,3,4 (Captain - 4)

PHILIP RAY WHICHARD
TAPPI

CHESTER EARL WILLIAMS

TAPPI - 4; Fourdrinier Society - 3; Program Chairman - TAPPI - 4

THE FORESTER'S HANDY FIELD POCKET DICTIONARY

TREE: 800 bd.ft. of # 1 grade.

FOREST: whole lot of bd.ft. of many grades.

SEEDLING: not yet a bd. ft.

APPROXIMATELY: "close enuff."

CRUISE: to tramp among the bd. ft.

BOOTS: to cover feet while tramping; must be barnyard acid resistant.

HARD HAT: to cover eyes while sleeping.

EYEBALL: cruising instrument.

ENVIRONMENTALISTS: !†+\$%/&(*&/%\$+†.*

ECOLOGY: brainchild of !†+\$%/&(*&/%\$+†.*

MANAGEMENT PLAN: clear cut.

MANAGEMENT TOOL: chain saw.

CHAIN SAW: inevitable mechanical trouble.

AESTHETICS: views from logging road.

SENIORS - RECREATION AND PARK ADMINISTRATION

RICHARD ADAMS BARBER

WILLIAM HOAGLAND BOOTH, JR.

Recreation's own "Dirty Harry", who is really the tough guy in RRA 241.

JAMES B. BROOKS, JR.

HUBERT EARL CARPENTER, JR.

Sigma Phi Epsilon

Bo's idea of recreation is sitting behind a royal flush or teeing off on the # 1 hole.

JUDITH LORRAINE COLLIER

Student Senate - 1; Forestry Council - 1; University Choir - 1,2,3,4; Mu Beta Psi - 3,4

Why is it everybody laughs when Judy opens her mouth to speak? She's known as one of the Murdock kids, but that will change this summer when those wedding bells ring.

JUNIUS EVERETT DAVIS

Forestry Club - 3,4; Recreation and Park Society - 3,4

A shy, quiet guy who hopes to be a statistician with the U. S. Forest Service, or a facility and site planner with the National Park Service.

WILLIAM HENRY EARP

Recreation Majors Club - 4; Baseball - 1; Baptist Student Union - 1,2,3

Everybody thought that Bill had an office on 4th floor Biltmore, but he was only trying to convince a certain professor that there had to be some place for him to do internship.

DOROTHY ANN FLEMING

TIMOTHY HUGH FOLEY

Football - 1,2,3,4; Sigma Nu - 1,2,3,4

Recreation's "out of doors" expert who's exploits while camping, cycling or playing football are well known.

THOMAS JOHN FOWLER

RICHARD HAROLD HELMAN

Rho Phi Alpha - 2,3,4; Xi Sigma Pi - 3,4; Intramural Basketball, Football

Rich doesn't say much, but you know those wheels are turning. Anyone with a double major has to have something going for him.

LEWIS NEWTON HODGES

Rho Phi Alpha - 2,3,4; Treasurer - 3; Phi Kappa Phi - 4

Lewis has really proved to be a success at this institution - wonder how he'll do at the institution of marriage?

GERTRUDE LOUISE HORTON

Rho Phi Alpha - 4; Xi Sigma Pi - 3,4; Floor Counselor in Lee Dorm - 4; Assistant to N. C. S. U. Women's Intramural Director - 4; Women's Varsity Basketball - 4

We all certainly wish that Trudy would tell us how she talks all of the professors into giving her A's, and those people in Florida into giving her a job.

KENNETH RAY JOHNSON

THOMAS RAY JONES

National Society of Pershing Rifles - 1,2,3,4; 1st V.P. - Recreation Club

Everybody listens to Tom — the way he handles that rifle, you'd be crazy not to, right Randy?

PHILLIP DAVID LOWNES

Rho Phi Alpha - 2,3,4; Xi Sigma Pi - 3,4; (Ranger - 4); Fencing - 2,3,4 (Captain - 4); Recreation Club - 3 (V.P. - 3)

N. C. State's own Errol Flynn. Phil's bound to get any job he goes after, what prospective employer can say "no" with an epee pointed at his heart?

MATTHEW LYLE, III

Alpha Phi Omega - 1,2,3,4 (Pres. - 4); Rho Phi Alpha - 2,3,4 (Pres. - 4); Xi Sigma Pi - 3,4; Forestry Council - 3,4 (Sec. - 4); Student Senate - 3; University Choir - 1,2,3; Floor Assistant - 2,3; University Committees - 3,4

Matt would like to institute some new courses into the curriculum: the art of making milkshakes; how to find and keep a mistress; the trials of a homecoming queen contest; and, how to be active and still be a student.

ROBERT MARKS

Recreation Majors Club - 3; Varsity Men's Glee Club - 1,2; Society for Afro-American Culture - 1,2,3

The Michelangelo of RPA. You can tell Bob is going to go places just by the way he peddles that bike.

RANDY LAWRENCE MOBLEY

Recreation Majors Club; Floor Assistant - Sullivan Dorm; House Council

Better known as "Semi-" in the Rec. Dept.

WILLIAM ALBERT MOON

Bill has enjoyed his four years at State; he was always on top of everything, usually his bed.

JIMMY CLARENCE MURPHY

TED CHARLES NOWELL

Rho Phi Alpha - 4; Xi Sigma Pi - 4

Ted will have a great future in recreation; if that doesn't work out he can always paint silos, pump gas or work for the SBI.

JAMES DOYLE OVERMAN

Pi Kappa Phi - 3,4

JOHN PIERRE PEROTTI

You would think that John was the "Man from Glad" dressed in all white, but actually he's busy working in therapeutic recreation at Dorothea Dix Hospital.

GEORGE ALEXANDER REDFERN, JR.

Recreation and Parks Society

Sandy's favorite recreation course was Facility and Site Planning and he can't wait to get back to Hanging Rock State Park and re-design it.

ROBERT LOUIS SHEARIN

BOYCE EDWARD SMALL, JR.

JAMES SETH STEVENS, III

Rugby Club - 1,2,3,4; Recreation Club - 3,4; Intramurals

Steve's favorite course was RRA 358, Recreation Programs, but his idea of recreation is playing rugby which can get you killed.

JOHN CLARK STOKES

Rho Phi Alpha - 2,3,4; Xi Sigma Pi - 3,4

John came South for an education but he can't wait to go back north where they speak his language.

MICHAEL WARREN STOKES

Rho Phi Alpha - 4; Recreation Club - 3,4

Mike will make a good recreator, especially if it involves fishing, basketball or a recent graduate of UNC-G.

DAVID ALBERT SUTTON

Rho Phi Alpha - 2,3,4 (Treas. - 4); Xi Sigma Pi - 3,4; Circle K Club - 3,4

David really knows how to stay out of trouble, and out of classes — find the nearest golf course.

JIMMY BENJAMIN WALL

Recreation Club

Jimmy will make a fine recreator if he works as hard as he did as a bus driver for RRA 358.

ANN GRAY WEATHERWAX

Has more guts than the editor. She made it through BS 100.

ROSS LIVINGSTON WHITFIELD

STEVEN GLENN WILSON

BETH EVELYN WILSON

Rho Phi Alpha - 3,4 (Sec. - 3, V.P. - 4); Xi Sigma Pi - 4; Metcalf Judicial Board Chairman - 2; Girls Intramurals - 1,2,3,4; Women's Basketball Club - 4; Recreation Club - 3

Beth should be editor of THE PINETUM. Such journalistic talent going to waste. Okay, Beth, I won't tell them you wrote all the comments.

KATHERINE ANN WITHERS

Agromeck - 1,2; Women's Basketball Club - 4; Intramurals - 1,2,3,4

If Kathy were only a few inches taller, Tommy Burleson would have had a run for his money. Speaking of running, a lot of people would be a lot happier if Kathy could get to class on time.

Watch out for the
Rattle mouth Cottonback.

SENIORS – WOOD SCIENCE AND TECHNOLOGY

PHILIP OLIN EPPS

Forest Products Research Society - 4

Captain Epps came from Clemson and the U. S. Army. Now, he's going to graduate school. Some People . . .

OSCAR ESCOBAR

Columbia's resident wood technologist.

KENNETH WAYNE HART

Forest Products Research Society - 4

What's a wostech? One of the F.R.B.'s from way back. Soon to be a graduate of Carter's training school for wood engineers.

VICTOR CARSON JOHNSON

Forest Products Research Society - 4; Forestry Council - 4; Assistant Editor, THE PINETUM - 1971; Editor-in-Chief, THE PINETUM - 1972; National Society of Pershing Rifles - 1,2,3,4

Watch out world!

JAMES D. GOLDSTON, III

President, Forest Products Research Society - 4;
Assistant Editor, THE PINETUM - 1972

One of the boys. Just might own a sawmill someday.

ROBERT GEORGE REEDER

Varsity Wrestling

Another one of the F.R.B.'s from way back. Knows
everything about everything.

CLIFFORD JOHN SMALL

Another student in Carter's training school.

RICHARD Y. TETREAUULT

Forest Products Research Society - 4

Canada's only representative in Short Roy's training
school. Richard knows everything about nothing.

STUDENT LIFE

"Life is too short for everything. Choose you must, and as you choose, choose only the best in friends, in books, in recreation, in everything!"

Unknown

FORESTRY COUNCIL

The Forestry Council was first established in the fall of 1966. Its purpose was to serve as a channel of communication between the administration and the students of the School of Forest Resources.

Membership has grown from five members in 1966 to 13 members this year. Initially, the Council consisted of the presidents of the five student organizations in the School. Today's Council is composed of department representatives, organizational representatives, and student government senators from the School.

The Council is responsible for the use of the two dollar per person school fee which is included in registration fees. This amounted to approximately \$3,000 this year. Again, the majority of the budget went to financing THE PINETUM (\$1,900). Funds were also granted upon request to organization functions. Remaining funds went to subsidizing "the Logger's Brawl" and to a new library fund set up to purchase needed magazines.

The main function of the Council this year has been an attempt to unify the different curricula within the School. An open house in the School is planned, giving students a chance to view the program in curricula other than their own. The Council is also handling "the Logger's Brawl" this year with the consent of the Forestry Club. It is hoped that with all curricula helping in the planning and preparation that a closer unity of the students will be generated.

WHAT REALLY HAPPENS: by FRYE

Get your info here.

FORESTRY COUNCIL

The Forestry Council, along with the other student organizations, provided manpower for the School of Agriculture and Life Sciences and School of Forest Resources Open House.

Such strength!

Sorry I only got half of her.

Crowds. Crowds. Crowds. v. .

Tell them all about Forestry.

Now look kids – it just won't burn.

Recreating is fun.

Making things out of paper – clothes, batteries, pipes, girls . . .

The Forestry Council also sponsored the Logger's Brawl with the able assistance of the Forestry Club.

Music was by Country Fever.

Joe Queen shows everyone a step or two.

We learn fast!

Fun. Fun. Fun.

Oh! What a night!

We even had our own OPEN HOUSE — Thursday, March 23, 1972.

NCSU Parks and Recreation Club

Forestry Club

Xi Sigma Pi

Forestry Council

Paper Products

Wildlife Management

Society of American Foresters

Mr. Gilmore explains wood utilization.

From rags to riches, or from tree to finished product.

Our new pushbutton pay telephone.

SUMMER CAMP SEVENTY-ONE

By James A. Smith

The clamorous and nerve-shattering arousal, engendered by a pine gall striking a circular-saw blade, permeated Slocum Camp and drifted to some secretive cove along the Flat River, where the night cricket hushed and the bluejay began his incessant scolding. Within a few seconds thereafter, sleepy eyes opened and the inhabitants of the Big Lodge and the cabins nearby half rolled from their bunks and without undue gracefulness pulled on work clothes and "stomped" on their boots. The dry log walls were a perfect sound board for the penetrative commotion of the day's reveille such that no living being could bypass the awakening. Indeed, the morning emigration from bunk to breakfast was reminiscent of the loading of wooden cattlecars coupled by any number of doors that were not closed but slammed shut. However, the noise was not annoying, for it aggrandized the vibrancy of the early morning with its preludes of frogs, crickets, and birds and its cool moist breezes soon to be broken by the warmth of the June sun. As commanded by sheer curiosity, the eagerness to get started and to discover the summer camp experience was most pronounced on this first morning of camp. How the general atmosphere of ecstasy became that of lethargy shall be alluded to later.

It was after a welcome breakfast of eggs, bacon, toast, and hot coffee that the boom of a chesty voice over the bullhorn ordered, "EVERYONE IN THE MAIN CLASSROOM — MAIN CLASSROOM — EVERYONE IN THE MAIN CLASSROOM." Within five minutes, fifty-seven crude but potential foresters amassed inside the lodge, the classroom of which reeked of mice and men, of woodsmoke, of a half-dozen fuming pipes, of cigars, of chewing tobacco, and of various other disreputable vices. Everyone was engaged in talking, punching his neighboring classmate, reading wall graffiti aloud, and laughing. Such jocosity and exuberance has never prevailed in the academic world, as did in this classroom. Indeed, it was unique. But the unruliness of the group was ephemeral, for the arrival of that same booming voice of the bullhorn brought forth ground rules, requirements, regulations, duties, and helpful suggestions that the wise would adhere to. Summer Camp was underway.

In the weeks that followed, each of us came to realize the serious nature of forestry as a profession. It was not playing Paul Bunyan, riding through the Rocky Mountains on a Palomino horse with Lassie by your side, or fishing in a trout stream everyday of your life. However, forestry, as we soon discovered, was a science composed of myriad and diverse subjects, such as silviculture, mapping, mensuration, photogrammetry, silvics, entomology, pathology, soil science, hydrology, and others. The forest, once viewed as only a place to pitch a tent, had suddenly become a laboratory -- a place of study, a place of work. Each day we dealt with these studies, information being brought to us by our instructors, each a wizard in his own field of specialization and each having had a wealth of experience.

Although most of our practicum was limited to the Hill Forest, Durham County, we were fortunate enough to visit Stallings Air Field in Kinston, North Carolina, where the foresters of the N. C. Forest Service awaited us with an invaluable training session in forest fire prevention, pre-suppression, and suppression. After many hours of lecture on the organization of a project fire control plan, we had the opportunity to participate in a field problem on the control of a simulated forest fire. Through an enigma of mistakes due to our inexperience, each of us felt that we had learned much about the dynamics of fire control. (Incidentally, it seemed oddly amusing that we were able to envision a real forest fire, even though the field exercise was forced to adjourn due to rain.)

By the time of our return to camp after the Fourth of July vacation, our formerly simplistic attitudes toward the demanding work of a forester had metamorphosed enormously. However, the ultimate test which posed the question, "Do I really want to be a forester?", came when all fifty-seven of us ventured forth into the depths of the Hill Forest with staff compass, Abney level and chain. Each of us had to find his own answer to the question during the days that were spent walking in the summer heat and humidity, collecting data and the nights that were spent compiling this data into a logical scheme. The body became vexed for sleep, while the mind became addled amidst the countless calculations. The seemingly endless hours of listening to the mechanical crunch of rotary calculators, grinding out correct and incorrect figures, carried the mind to the brink of insanity. But it was during these moments of stress when that historical cry of "GUNG HO!" brought forth the surge of enthusiasm to complete the job. Due to this single expression, which became the camp byword, the topographic maps and volumes were completed, despite heat, fatigue, insect pests, and "a particularly unexpected electrical storm."

Needless to say Summer Camp was not all work, for this would make "Jack Forester" a dull person. Items of relaxation include: innertubing down the Flat River to Lake Michie, pitching horseshoes, whittling on the front porch of the lodge, and playing volleyball. Other sportful events which few of us will forget are dousing a certain faculty member in the pond, Drissi's first experience with air conditioning, a fireside tobacco spitting contest with "Smokey", and a Chigger-Man contest won by "Charlie Chigger".

After final exams during the eighth week, we began our voyage to the campus of Western Carolina at Cullowhee, which served as a base camp for our trips to Nantahala National Forest, Coweeta Hydrological Research Station, W. C. Hennessee Lumber Company, Unagusta Furniture Company, U. S. Forest Service at Franklin, N. C., and other places, all of which were highly informative for those who were observant and inquisitive. Particularly noteworthy was a dendrology hike down from Richland Balsam, elevation 6400 feet, during which the lecture was literally "drowned out" by torrents of rain in the luscious verdure of the deciduous forest.

On the final day of Summer Camp we visited the historical Biltmore School of Forestry founded by Dr. Carl Alwin Schenck. After having seen a brief film on the founding of the school and the early buildings that have been reconstructed, each of us felt a natural kinship to those first forestry students and integral part of the profession. As we looked back on our summer work, it now seemed that all we had done had not been done in vain. We had discovered a heritage. We, too, were Biltmore Foresters.

Watch out for the
Three-legged grizzly.

ROLLEO 1971

Ah, yes -- another beautiful day for the Rolleo. The sun shining, the birds chirping, the beautiful colors of a cool autumn day. What a day for the '71 Rolleo! Then I woke up. As usual, for the past seven years or so, the weather was absolutely miserable. Raining, dark, cold, and the wind was something comparable to that of a hurricane out of the northeast. I was seriously contemplating staying in bed and telling everybody that if I got out in the rain that I would melt away but I finally decided that they would never believe that so I decided to get going and take it like a man(?).

Again, as always, each competitive activity was entered into by four teams, each team representing one class, that is freshman, sophomores, juniors, and seniors. The schedule of events started at 10 a.m. sharp with the first event being chain throwing. Ordinarily there is a problem of impressing upon the spectators that they should stand back from the event taking place so that the contestants have sufficient room to compete and also to reduce the chance of injury to themselves. This year no such problem existed. You may ask why. Well, it seems as though that approximately three-quarters of the mud in the entire state of North Carolina was also at the Rolleo and everytime someone threw a piece of pulp or rolled a log just about all the spectators got splattered with a liberal dose of good old terra firma.

The schedule of events rolled along like clockwork with "Mac" McLaurin, Professor Gemmer, and Dr. Davey on the stop watches. The senior team took a quick lead but the hot breath of the junior team was on their necks the whole way. As things started getting ready to boil the log birling event came up and that kind of cooled everybody off, especially the contestants. The next event was the most fun of all for the spectators and contestants alike -- Lunch! This year's Rolleo lunch was probably the most enjoyable and successful one we've ever had. Due to the ambition and ingenuity of Earl Overton, his wife, Sue Peterson, and a bunch of other people, everybody packed their tummy's, sat back and burped, including yours truly. A very interesting and informative half-time show was presented by Sam Long, Ron Cook, and Sam Amerson when they demonstrated and explained the rubber-tired skidder which was donated to the School of Forest Resources by the Clark Equipment Company.

After lunch and our half-time show, the competitive events of the Rolleo were resumed. The senior team still held the lead but now by a relatively wide margin. The afternoon wore on and the senior team increased their margin until finally the Rolleo was over and the senior team had won by a virtual landslide.

Probably, the most impressive and significant happenings of the day in order of increasing importance was during the cigar fight when somebody shot a lightbulb out after the event was over, and also the phenomenal amount of spirit, enthusiasm, and just plain old hard work that the freshmen team displayed under the captaincy of Tim Garrahan. Although they placed last in the competition, they placed first in effort.

All in all, in spite of the weather, both spectators and contestants enjoyed themselves throughly, and next year, when Rolleo day rolls around again, I hope I'm dreaming about a rainy, miserable day but wake up to a beautiful, bright, fall one. See ya' all in the Fall at the Rolleo 1972!

Log Rolling is fun!

Make those chips fly.

It's good for the arm muscles.

Jim Arnett swings a big stick.

Schlitz is better.

Joanne and Judy at it again.

Firefighting at the Rolleo.

Pole felling for accuracy.

Everyone should take a bath.

NCSURPA

The NCSU Recreation and Park Association, formerly known as the Majors Club, has reformed in an effort "to develop and foster the interests of parks and recreation students." As a member of the Association, a student will have the opportunity to be exposed to prospective employers, to acquire leadership capabilities, and to augment his education in an informal atmosphere.

In reviewing the broad horizon of the profession, the Association was privileged to have Harold Moses, president of the North Carolina Recreation and Park Society, tell of the advantages of forming a student branch in the NCRPS. The move to affiliate the NCSURPA with the State Society is currently being considered.

Some of the projects that the Association is planning to initiate are trips to recreational sites of interests, such as the site for the State Zoo near Asheboro and an overnight stay at Kerr Reservoir, a Big Brother program, and the Departmental Spring Picnic. Some of the other undertakings that are being scheduled are programs of employment opportunities, special recreation problems, and to host several noted speakers that will be of interest to everyone in the School of Forest Resources.

"It takes courage to build" and the NCSURPA is building. Step by step the Association has struggled to assume its role in a developing profession, yet in an effort to acknowledge the wide spectrum of skills involved with the field of recreation, the Association is open to any interested student.

FOREST PRODUCTS RESEARCH SOCIETY

By Frankie J. Rackley

After an absence of one year, the Forest Products Research Society at N. C. State has been returned to its status of being the professional organization for the Wood Science and Technology and Furniture Manufacturing curricula.

The major objective of the student chapter of the FPRS is simply "to promote good fellowship among students and to provide closer contact between students and members of the wood industry" and also "to aid in the exchange of information on the latest developments in the forest products field." In an effort to accomplish this endeavor, this year's student chapter is bringing in prominent figures in the wood products industry to speak on their experiences and the most advanced trends. An example of one of these speakers is Mr. Lloyd Cramer of Cramer Veneers, Inc., a self-made veneer magnate who spoke of his company's recent diversifications and expansion both nationally and internationally.

The N. C. State Chapter was founded in 1951 and is proud to be recognized as the first college chapter organized in the United States. The first N. C. State chapter was organized and is presently being administered through the leadership of Mr. Roy M. Carter, Professor of Wood and Paper Science, and past president of the national FPRS society. Student membership entitles one to participation in the national society on a junior basis. However, one may become eligible for FPRS publications and voting rights through membership in the National Society.

Although the student chapter's major objective is to broaden interest among its members, it is also concerned with and cordially invites all visitors and prospective members to attend its meetings in the interest of increasing their knowledge of the ramified wood products industry.

OH, WHO CAN GO TO THE CONCLAVE?

By Jim Goebel

With the advanced schedule for semesters started by N. C. State for the '70-'71 year, finals and team projects came a little earlier in the spring than usual. In the week prior to the Conclave, rumors ran hurriedly about the southwest corner of campus. The seniors cried management plans, the juniors moaned mensuration and silvics while sophs and frosh had their excuses also.

Finally out of the midst of confusion, thirteen students rose to answer: "I'll go." We joined Mac McLaurin as he wheeled the school bus westward for 23 hours. We arrived at Arkansas A & M in plenty of time to get a good night's sleep before the meet.

The first day of competition included technical events. Each did his best then practiced for the field events. As there were few of us it was not too hard to decide who would be in what events. However, there was some shuffling the next morning before the other teams got up. We knew the results of the field events as the competition proceeded; however, we had to wait until the banquet to know the results of the technical events. Bob Reilly earned State a few points in the knife throw as did Dave Brown in bait casting and Jim "Mullet" Smith in log chopping. John Gurganus flung his axe for third place, then came back to double with Smith taking first place in cross cut sawing. The events were many and the contestants few so Smith moved in again with fourth to bow sawing. Mike Gurganus and Ray Sheffield took fourth places in log birling and chain throwing respectively. Gene Holder sprung to third in pole climbing followed by John "Bear" Roberson and Jed Wilborn's second fastest time in log rolling. That was rather good considering Jed had just been delegated log roller at 6 a.m. that morning! Jim Arnett, a pole feller from way back, earned State a second place with a near miss. Mark Horne, still a little green, did well in "fire fighting."

In the technical events, Wilborn took third in Wood Tech, while John Gurganus took fourth at classifying poles. Jack Sherrill, fresh out of dendro and summer camp, couldn't believe the 30 inch sassafras. He took third place anyway. From "Father's 406" came Dave Brown to talley third in timber estimation. "Roberson's Rule of D.B.H. estimation" almost worked. Jim Goebel closed the compass and pacing course missing the ending point by 21.8 links (it had to be luck!!). That was good enough for a first.

Our second place over-all victory tore "Paul Bunyun" to pieces. He left with State as the other 10 teams lingered behind. Paul didn't say much. Jim Smith's fish stories must have left him speechless, or Paul may have been pondering Silvics.

FORESTRY CLUB

By Sewall K. Hoff

"Look at this. Don't you think that this is about the worst case of poison ivy you've ever seen in your life?"

"That's not really so bad. Here let me take these crusty bandages off and really show you a red oozing mess. Why when I went to the doctor with it, he was all set to ship me off to a leper colony. Hey, you over there, come here."

"Who, me?"

"Yes, you. Wouldn't you say that this case of poison ivy is a whole lot worse than his?"

"I really find it kind of hard to say, but how did you happen to git it in the first place."

"We were out in the Schenk Forest last weekend cutting pulpwood for the Forestry Club."

"Why were you doing that?"

"To earn money for the club. The forest needs to be thinned, so we go in and cut out the substandard trees and sell them to a woodyard. You may remember that there was an article in the TECHNICIAN about it."

"I remember the article, but it seems that whoever wrote it got all the names of the people wrong."

"That he did, but ol' C. J. straightened him out."

"C. J.?"

"C. J. Saunders. You've heard of him, no doubt."

"I think so, wasn't he the president of the club?"

"No, Bruce Richards was president first semester."

"Is Bruce Richards the guy that resembles Smokey the Bear?"

"No, that is somebody else altogether. He is over there wrapped up in more bandages than King Tut. He really gets poison ivy. At any rate Bruce graduated between semesters, and Jed Wilbourn is the president now."

"I think I've got that straight, but apart from cutting pulpwood what else does the club do?"

"We also do tree jobs to make even more money."

"Are tree jobs a new perversion?"

"Let me give you an example. Now, if a man has four big healthy Loblollies that he wants taken out of his yard, so that his Blackjack Oaks can grow better, he calls us. For vast sums of money we remove them. For even more money we prune up those Blackjack oaks until they look just like a bunch of palm trees.

"That sounds like fun. Have you ever dropped a tree on a roof, or has anyone ever fallen out of one?"

"Not yet."

"That's good. Besides cutting down trees does the club have any other activities?"

"Several in fact. At the open house sponsored by the schools of Forest Resources, and Agric. and Life Sciences we had about fifteen people run a booth and give prospective freshmen tours of Biltmore Hall.

"The club was also instrumental in organizing the Rolleo, and even though the Forestry Council is running the Logger's Brawl this year the club will do a lot of the nuts and bolts work of setting it up."

"You mentioned Rolleo, as in Rolleo and Jumiett?"

"The Rolleo is competition between the classes in woodsman's events like chopping, and sawing, and things of that sort. The seniors won it handily; that makes the third year in a row that group has emerged victorious."

"You mentioned the Logger's Brawl?"

"It used to be the Logger's Ball, but it degenerated, or got better, depending on your point of view. It is actually a dinner and square dance. In years past it has been held at the Hill Forest, and was exclusive property of the club, but this year it is open to everyone in the School of Forest Resources, and will be held in Raleigh. The people who like to travel will go to the Conclave."

"Is the Conclave a secret society of Foresters?"

"It is really more like the Rolleo, with a few technical events like tree identification and wildlife added on. The competition is between the Southeastern schools. It will be held in Oklahoma this year."

"I've been to Oklahoma, but I sure didn't see the wild life you mentioned. A couple of topless joints was the most I could find, and the girls were ugly at that."

"I think you are laboring under a delusion. At any rate the Conclave will be held here in 1975, and we are earning the money mentioned earlier to pay for it. Except by then I think the whole club will probably be long dead; eaten up by this awful, rotten, itching, poison ivy."

Joanne, Judy, and Jim: raising money for the Club.

Best looking pulpwooders in the business!

One of the Clubs many social activities.

I didn't know Jim could play the guitar.

Warming those feet by the fire.

XI SIGMA PI

Founded at the University of Washington in November of 1908, Xi Sigma Pi is the oldest national forestry fraternity originating in the United States. Eleven chapters were formed before April, 1940 when Mu chapter was established at North Carolina State.

Mu Chapter, in an attempt to fulfill the objectives of the fraternity, offers the following: a means of recognizing deserving students who are outstanding in scholastic achievement and character; an opportunity to learn from students and faculty who are not ordinarily encountered in the university community and opportunities to be of service to the School.

As stated in the Constitution the objectives are: to secure and maintain a high standard of scholarship in forestry education; to work for the upbuilding of forestry and; to promote fraternal relations among earnest workers engaged in forestry activities.

Although the fraternity was founded for forestry, some changes have occurred. As schools expand from Forestry to Forest Resources, so the fraternity has expanded to include conservationists, recreationists, and wood and paper scientists as well as foresters.

Mu Chapter distributed a periodic school newsletter, *THE SCOFFER*, and helped to man the School library. Meeting topics included presentations on hardwood management and the Sierra Club. Xi Sigma Pi presented the Freshman Axe Award and an Outstanding Senior Award. The year's activities came to a head with the Xi Sigma Pi and Senior Picnics.

Forester	Jim Goebel
Assistant Forester	Jack Sherril
Fiscal Agent	Ray Sheffield
Ranger	Phil Lownes
Advisor	Dr. Bryant

NCSU STUDENT CHAPTER OF TAPPI

The NCSU Student Chapter of TAPPI, formerly the Fourdrinier Society, is affiliated with the national organization of TAPPI (Technical Association of the Pulp and Paper Industry). This is a dual purpose service organization for students in the pulp and paper science and technology curriculum.

The first purpose is to present technical lectures to supplement information presented in class, and to acquaint students with new developments in the pulp and paper industry. This is accomplished by visiting lecturers from the industry speaking at the bi-monthly meetings.

The second purpose is to strengthen friendship, communication, and services among the students in the curriculum. These are accomplished through the meetings, along with our semi-annual picnics and our intramural football and basketball teams. The Pulpers finished runner-up in the twenty team independent football league this year.

President – Randy Taylor

Vice-President – Russell Barnes

Treasurer – Bob Armstrong

Secretary – Charles Adkins

Program Chairman – Chester Williams

TAPPI activities included a picnic for Members and Faculty.

Eating is my hobby.

They are afraid of the camera.

Why is he so lucky?

Music to watch girls by . .

Everybody had a good time.

Cooking the food.

Air pollution.

SOCIETY OF AMERICAN FORESTERS
N.C.S.U. STUDENT CHAPTER – THE NEW BREED

By Henda M. Price

"What is that, the new breed of foresters?" Such may have been the comment made along with a few chuckles, when several members of the newly formed Student Chapter of the Society of American Foresters crossed the stage in Durham to receive the charter from one of the Society Chiefs. The comment came in view of the fact that the young men were dressed in neat suits, but had hair covering their suit collars. Perhaps, the hair hid the effect of the suit.

Yes, we are in a new breed of foresters. So think the student chapter members of the Society. The NCSU chapter was organized with the goal of bringing to the public the new views of forest management, or as the concept would be labeled today, multiple use planning of our forest resources.

The student chapter was organized at N. C. State University in January 1972 and was chartered at the Spring Regional meeting of the SAF in Durham. The chapter has had only one formal meeting this year, but had had several other meetings of the Steering Committee and other interested members. The first meeting was for organization and the speakers were Dr. R. C. Bryant and Dr. J. W. Duffield. The two faculty members gave the students an insight into the operations of the Society. Since the first meeting, several projects have been planned, such as presentation of aspects of forestry to the students of local schools.

Maybe the new breed of foresters is what the United States needs in its problems of ecology, conservation, and pollution. As one of our professors told a group of students: "We like to think of foresters as the first ones concerned with conservation and the environment." I think his quote well describes what the new breed are out to accomplish by promoting multiple use planning in forest management.

RHO PHI ALPHA

Rho Phi Alpha fraternity was founded in 1958 under the guidance of Professor Thomas I. Hines. Its purpose is to recognize, to promote, and to encourage students of high moral character and unselfish devotion to the study, research, and application of knowledge to the betterment of recreation and parks for all people, and to recognize those persons who have made outstanding contributions to the field of recreation and parks.

This fall the fraternity prepared the Recreation Resources's exhibit at the Agri-Life Sciences' and Forest Resources' "Open House." On the day of the Open House, the members worked at the exhibit talking with high school students about the recreation profession.

Each semester the fraternity held a recognition banquet at the Faculty Club to honor the new initiates. The members also worked on the School's Loggers' Brawl and Open House. In the spring, Rho Phi Alpha and the Majors Club will sponsor the annual recreation picnic in Pullen Park.

At the picnic the "Outstanding Senior Award" will be presented to a Recreation Senior on the basis of enthusiasm, leadership, and active participation in school activities. Last year's recipient was Bob Serino who is now a graduate student in the department.

Graduate

Robert Serino

SENIORS

Matt Lyle - President
Beth Wilson - Vice-President
Richard Helman - Secretary
David Sutton - Treasurer
John Stokes - Sgt.-at-Arms
Rett Davis
Lewis Hodges
Trudy Horton
Alan Leatherwood
Phil Lownes
Ted Nowell
Mike Stokes

Faculty Advisor

Dr. William E. Smith

Juniors

Dexter Barnett
Bruce Clapp
Kathy Edwards
D. A. Freeman
Thomas McKay
Kathy Vettel
Derek Williams

Sophomores

Lee Arrington
Michael Davidson
Michelle Garbarczuk
Charles Griffin
Linda McCall
Susan Peterson

SCHOLARSHIPS AND AWARDS

ATHLETIC AWARDS

Burton, Roy Linwood, III
Corliss, Robert Anthony
Foley, Timothy H.
Hudson, Richard Glen
McNeely, John Linden, Jr.
Phillips, Randolph Carlton
Royal, Nathan Michael
Siegfried, Winston T., II
Whitley, Eugene F. (Jack)

Connolly, John Patrick
Divens, Robert Arnold
Horton, Randy Stewart
Korsnick, Edward Patrick
Moser, Gary Odell
Pilz, Robert
Shimp, Kirby T.
Smith, George Lewis
Whitley, Heber T., III

ARMY ROTC SCHOLARSHIP

Robinson, Thomas Dixon

Trader, Wayne Clifton

VETERAN'S SCHOLARSHIPS

Adams, Robert Wayne
Bowen, Jimmy Carson
Coggins, Gerald E.
Hayes, Donald Alfred
Littrell, Herbert Edwin
Reese, Thomas Carl

Brooks, Jimmy Alan
Carpenter, Hubert Earl, Jr.
Gardner, William Thomas
Joyner, Mary Dell
Powell, Fannie Rebecca
Skipper, Walter Roger

UNIVERSITY SCHOLARSHIP

Amerson, Sam Lovelace
Garbarczuk, Michelle Linda
Haynes, Claude Benjamin, Jr.
Howard, Ronnie Elgin
Marks, Robert
Minton, Edward Crawley
Rackley, Frankie James
Thomas, Larry Russel
Womble, William Herman

Ernst, Jo Anne
Graham, Ted Alexander
Hodges, Lewis Newton
McKinney, Horace Albert, Jr.
Mathey, Stephen Russell
Mobley, Randy Lawrence
Swain, Len Robin
Wilson, Beth Evelyn

V.P.I. SCHOLARSHIP

Adkins, Charles Edward
Rogers, Robert Murrey

Botkins, Thomas Grey
Whitehead, John Frazier

CONGER SCHOLARSHIP

Amerson, Sam Lovelace

Boykin, William Overton

FORT EUSTIS OFFICERS WIVES

Brown, Bruce Thomas

HOMELITE CORPORATION

Goebel, James Vernon

SCOTT PAPER COMPANY

Daley, Jeffery Martin

BROOME SCHOLARSHIP

Dietrich, Raymond Lindsay

BILTMORE WORK SCHOLARSHIP

Drissi, Driss Kamili

Long, Samuel Comer

GARDEN CLUB OF N. C.

Edsel, Thomas Edmond
Hill, Terral Haddon
Sheffield, Raymond Marshall

Graham, Ted Alexander
Owenby, Dickie Lee

NEW JERSEY STATE SCHOLARSHIP

Garrahan, Timothy James

NATIONAL HONOR SOCIETY

GyInquist, Kathleen T.

FRENCH BROAD RIVER GARDEN CLUB

Haynes, Claude Benjamin, Jr.

PENN. SCHOLARSHIP

Jackson, Lance Edward

KEPPLER SCHOLARSHIP

Johnson, Victor Carson

CRANSTON PRINT WORKS SCHOLARSHIP

Levi, Foy Lee

UNITED DAUGHTERS OF THE CONFEDERACY

McKay, Thomas Warren

WOOD SCIENCE & TECH. SCHOLARSHIP

Martin, George Terry Woolard, William Steven Rackley, Frankie James

S & H FOUNDATION SCHOLARSHIP

Nobling, Johnny Lee

SLOCUM FORESTRY WORK SCHOLARSHIP

Owenby, Dickie Lee Sheffield, Raymond Marshall

RALEIGH LIONS CLUB SCHOLARSHIP

Driss Kamili Drissi

PULP AND PAPER FOUNDATION

Adkins, Charles Edward
Armstrong, Robert Lynn
Black, Adrian Keith
Botkins, Thomas Grey
Burton, Neil Raymond
Crean, Mark Dennis
Davidson, Steven Lanier
Dawson, Thomas C., Jr.
Drew, Kenneth Edward
Gafford, John Michael
Godsey, Kenneth Morgan
Handley, Bobby Jack
Harley, Benjamin Robert
Hearn, Jeffrey Alan
Hudson, Kent Ogburn
Ivie, Walker Lawrence, III
Karson, Gregory K.
Lazear, Edward Jesse, III
Moore, Steven James
Nickell, John Truland
Ogburn, Richard Schoonover
Ripple, Bradley Keith
Sams, James Hagood, Jr.
Skipper, Walter Roger
Smith, Thomas Lee
Vann, Bennie Thomas
Whichard, Philip Ray
Williams, Chester Earl

Armstrong, John Thomas
Betts, Richard O'Dell
Boone, James Edward
Brafford, Harley Wayne
Cherry, Marvin Roy
Creech, Harold Steven
Davis, George T.
Dennison, Mechael E.
Durland, Robert Earnest
Gailey, George Chadwick
Glynquist, Kathleen T.
Hardison, William George
Harman, Glenn Sherwood
Hudgins, William Steven
Hrnter, Daniel McKiever
James, Robert Deal, Jr.
King, Henry Leroy
Lucas, James Leo
Newton, Baron Blakeley
Nielsen, David Allen
Raley, Ronald Binom
Robertson, Rex Alexander
Schreier, Carl Bunting
Smith, Kenneth Edwin
Taylor, William Randall
Vanosdoll, John C., Jr.
Whitehead, John Frazier

SOUTHEASTERN DIVISION OF THE PAPER INDUSTRY MANAGEMENT ASSOCIATION

Tanner, Fredrick W.

SOUTHERN DIVISION OF THE PAPER INDUSTRY MANAGEMENT ASSOCIATION

Hearn, Jeffrey Alan

WEYERHAEUSER GRADUATE FELLOWSHIP AWARDS

Overton, Ronald P.

Seay, Stephen M.

Victor C. Johnson, a senior in Wood Science and Technology in the School of Forest Resources, receives William Keppler Memorial Scholarship from Mrs. Nancy Keppler. Dr. Irving Goldstein, Department Head of Wood and Paper Science, looks on.

This award was made on the basis of all-round ability of the recipient in academic work and in total participation as a student.

Mr. William Keppler headed up the Wood Products Section of the Forest Resources Agricultural Extension Program at North Carolina State University for the years 1960-1970.

Up to his untimely death in 1970, Mr. Keppler pioneered the largest wood products extension program in an American University and was esteemed widely as a professional and a personality.

Three upperclassmen in the Wood Science and Technology Curriculum (School of Forest Resources) receive Furniture Foundation Scholarship Awards. Pictured with George T. Martin, William Steven Woolard, and Frankie James Rackley are Dean Eric Ellwood and Professor Irving Goldstein, Department Head of Wood and Paper Science, who presented each of the students with a check for \$500.

These awards are the first of a number of scholarships provided by the N. C. Furniture Foundation of High Point, N. C.

The North Carolina Recreation and Park Society honored Miss Beth Wilson by presenting her with its 1971 scholarship award. This award is one of two presented to outstanding recreation students who have excelled in scholarship, demonstrated leadership qualities, and are possessive of good character.

Jim Goebel receives Homelite Award. Drs. Davey and Ellwood look on.

AN INTERVIEW WITH ONE OF THE GIRLS IN OUR SCHOOL

By Victor Johnson

Editor's Note: The editors felt that an interview with one of the students in the School of Forest Resources would make an interesting article for THE PINETUM. We chose to talk with Miss Kathleen Gylquist, freshman in Pulp and Paper Science and Technology.

Kathleen Gylquist is a freshman with unusual interests. In Pensacola, Florida she played varsity golf and this year practiced with the State golf team. She finished well in the State Science Fair as a high school junior and is currently doing research at State. As vice-president of the First Explorer Engineering Post in Florida, Kathleen helped build a one hundred foot long bridge to a new scout camp. She is a member of the Fellowship of Christian Athletes and is one of the four freshman women in the Richardson Fellows Program. Despite her avid participation in these male dominated activities she has retained her femininity. Kathleen represented her high school in the Jr. Miss Pageant, was her city's representative to Girls' State, and won the Betty Crocker Homemaking Award. Her most exciting interest up to this date, however, is that she is a freshman actively enrolled in the Pulp and Paper Science and Technology curriculum, and is of course the first woman ever to do so.

Kathleen had the following comments to make.

"Of all the majors at State I personally cannot think of one more interesting or more far reaching than that of the dual degree in pulp and paper technology and chemical engineering. It seems that almost every product or service that we as consumers use can be directly or indirectly related to the paper industry. With technological advances of our day sky-rocketing the opportunity to develop new and more efficient products has never been better. Research is presently being done to find a nitrogen-fixing plant that would produce for a period of years instead of only a few months. With this advancement farmers would put in initial capital for forest production and would not have to make an additional investment for perhaps five years.

"The input of resources is not the only concern of the paper industry. It is also busy with the recycling of used materials. Not only are studies being done to better and more efficiently reuse paper, but also work is being done to use the waste residue that accumulates. A type of edible algae can be grown on chemical waste. The door is still open to make this type of food popular and economical to produce. Surely it is then evident that the opportunity to cure some of the ills of society is interlocked in the paper industry. Working from without can create pressure but not solutions. Therefore, I would encourage all interested young people, male and female, to work with the pulp and paper field and to strive towards creating some of these new possibilities."

Okay, gang. You have heard the lady. So get with it.

KING HEROIN . .

"King Heroin is my shepherd, I shall always want

These tragic words, part of a twisted rewording of the beloved 23rd Psalm, were discovered recently in Reidsville, N. C., in a closed car alongside a dead heroin addict. She was 23 years old.

"Her death was ruled a suicide. A hookup with the car's exhaust had sent carbon monoxide fumes from a running motor into the vehicle. Here's the complete 'Psalm'.

"King Heroin is my shepherd, I shall always want. He maketh me to lie down in the gutters.

"He leadeth me beside the troubled waters. He destroyeth my soul.

"He leadeth me in the paths of wickedness.

"Yea, I shall walk through the valley of poverty and will fear no evil for thou, Heroin, are with me.

"Thy Needle and Capsule comfort me. Thou strippest the table of groceries in the presence of my family. Thou robbest my head of reason.

"My cup of sorrow runneth over. Surely heroin addiction shall stalk me all the days of my life and I will dwell in the House of the Damned forever." Also found in the car with the dead woman was this written message:

"Jail didn't cure me. Nor did hospitalization help me for long. The doctor told my family it would have been better, and indeed kinder, if the person who got me hooked on dope had taken a gun and blown my brains out. And I wish to God he had. My God, how I wish it."

Editor's Note: Senator Sam J. Ervin, Jr. of North Carolina read this article into the Congressional Record. It is reprinted here with the thought that if one person changes his mind about taking the first shot by reading the article the space and effort are priceless.

GRAY LUMBER COMPANY

MANUFACTURERS OF KILN DRIED YELLOW PINE LUMBER

SPECIALIZING IN DIMENSION SINCE 1884

WAVERLY, VIRGINIA

PHONE 834-2201

WELCOME ABOARD

It is with real pleasure we welcome the class of '72 to the ranks of graduate foresters. As foresters, you are faced with a mighty challenge... problems and concepts unknown just a few years ago. Water and air pollution elimination or reduction, conservation of natural resources of all types, management of corporate forests, many now available for public recreation... the ecology and economy of the nation's woodlands.

Ben Meadows, a graduate forester himself, searches the world for new or improved equipment and supplies for foresters. He knows what a forester needs and then stands squarely behind everything he sells with his famous "satisfaction or your money back" guarantee.

Write for our catalog... over 8,000 items of interest to you. It's free to all foresters.

THE
**BEN
MEADOWS
COMPANY**
350 AMSTERDAM AVE., N.E.
ATLANTA, GEORGIA 30306

**PAUL WATTS INCORPORATED
ATLAS HARDWOOD PRODUCTS**

**SALES ENGINEERS
DISTRIBUTORS ■ ■ ■
■ FURNITURE DIMENSION ■ ■
■ CORES ■ CUT STOCK ■ LUMBER**

2525 KROGER BUILDING ■ CINCINNATI, OHIO 45202

PHONE: 513/621-5680

Mother Nature's.

Forester Borglum's.

Anyone who can improve Mother Nature should get an award. Dan Borglum did.

In 1962 he directed aerial seeding on a Weyerhaeuser tree farm in the Pacific Northwest. Today those trees are two feet taller than normal growth. It's a prime example of superior reforestation.

For Forester Borglum's outstanding results, he was awarded the President's Plantation Award last year. His work is an indication of the opportunity that is a part of Weyerhaeuser's High Yield Forestry® program. And it doesn't have to be in the Pacific Northwest. It can be right here in this area.

If you are interested in learning more about opportunities at Weyerhaeuser, write to Regional Personnel Manager, Weyerhaeuser Company, P. O. Box 787, Plymou 1th, North Carolina 27962.

®High Yield Forestry® is a service mark of Weyerhaeuser Company.

THE FORESTER'S OPPORTUNITY

As a graduate forester you are equipped with the knowledge that tomorrow's forests must be planted today. Now it becomes an important part of your job to tell others how important trees are to the South's economy, and inspire them to plan, plant and nurture their forests as an investment for the future.

CATAWBA TIMBER COMPANY

Catawba, South Carolina

HIWASSEE LAND COMPANY

Calhoun, Tennessee

*Growing and Buying Pulpwood
for Bowaters in the South*

LOOK INTO

COMPANY L-4 OF THE PERSHING RIFLES

**OPEN TO ALL INTERESTED STUDENTS
FIND OUT WHAT WE ARE ALL ABOUT**

CONTACT:

THE P/R OFFICE
755-3195
140 Reynolds Coliseum

THE HOUSE
828-9162
211 Hawthorne Road

ENGINEERS AND ENGINEERS-TO-BE:

If you are
interested

in: **POWER
ELECTRICAL
INSTRUMENTATION AND CONTROLS
PIPING
HEATING, VENTILATING AND AIR CONDITIONING
AIR AND WATER POLLUTION ABATEMENT
CONSTRUCTION ADMINISTRATION
STRUCTURES**

Then we're interested in you!

FOR EXCITEMENT AND INVOLVEMENT IN A REWARDING CAREER,

WRITE: J·E·SIRRINE COMPANY

CONSULTING ENGINEERS SINCE 1902

216 S. PLEASANTBURG DRIVE, GREENVILLE, SOUTH CAROLINA 29606
8200 RICHMOND AVENUE, HOUSTON, TEXAS 77027

The furniture industry is
the kind of place where
young ideas make it. And
isn't that the kind of
place where you want to
start building a career?

 AMERICAN OF MARTINSVILLE

Georgia-Pacific helps keep America's symbol of freedom flying high.

You, too, can protect eagles.

The magnificent American Bald Eagles are in danger. Eagle populations are declining. Bird experts blame the eagles' problems on loss of nesting sites due to encroachment by civilization such as construction of towns, cities, highways, roads and airports; possible chemical-caused infertility; and above all, illegal shooting. It is a Federal crime to shoot or molest eagles, yet people continue to shoot them.

Found only on the North American continent, bald eagles have a wing

span of 6½ to 8 feet. They don't get snowy white heads and tails until the fourth year, so they look like hawks, which also are protected in most states. Eagles are among the most magnificent and majestic birds in the world.

ADULT

IMMATURE

G-P foresters protect eagles

Georgia-Pacific manages a successful eagle protection program on our millions of acres of timberlands from Maine to Oregon, from Florida to Washington, from Arkansas to Alaska. Our foresters locate eagle nest trees and protect them. We keep roads and people from the nests wherever possible. Our logging crews do not harvest eagle nest trees, and we leave adjacent timber surrounding them. And, to stop illegal shooting, we offer free posters to help people identify eagles.

Send for your free eagle posters

You can help by teaching others to appreciate, identify and protect eagles. Free posters are available in two sizes, 8 x 10" and 10 x 17" for landowners, tree farmers, ranchers, conservationists, bird watchers, school teachers and students.

Georgia-Pacific

Growing Forests Forever

900 S.W. Fifth Avenue, Portland, Oregon 97204

Forestry Graduates and Students: You are invited to join thousands of foresters and woodland operators and find "What you need — when you need it" at:

FORESTRY SUPPLIERS, INC.

Box 8397, 205 West Rankin Street
Jackson, Mississippi 39204

Quality Forestry, Engineering, and
Industrial Supplies — **SHIPPED WORLDWIDE**

DRYER FELTS AND FABRICS

ASTEN-HILL MFG. CO.

Philadelphia, Pa. 19129
Walterboro, S. C. 29488
Salem, Ore. 97301

ASTEN-HILL LTD.

Valleyfield, Quebec

T. M. HOWERTON, JR.

**FORESTRY
CONSULTANT**

**REAL ESTATE
DEVELOPMENTS**

**Buena Vista Farms
Madison, Florida 32340**

Growing trees is not new to International Paper Company in the South. In 1971 we planted our one millionth acre of pine trees here.

We must grow more wood on our land if we are to meet future needs. That's where our DYNAMIC FOREST comes in. We will at least double the production of the average acre of I-P's Southern forest land by harvesting mature trees . . . cultivating the soil . . . and planting superior seedlings.

But in our DYNAMIC FOREST we are doing more than growing trees. We are modi-

fying management practices to improve wildlife habitat and to enhance recreational opportunities for our friends and neighbors. In 1972 we are emphasizing our program to maintain scenic areas along major highways and streams.

It all makes sense to us. We are in business to grow trees. But we are aware also of our responsibility toward the preservation of wildlife and scenic beauty.

**INTERNATIONAL
PAPER
COMPANY**

Paperwork

Pulp and paper work. It is one of the top five U.S. industries. Eastex is one of the industry's fastest growing companies. Our rapid growth makes it possible for you to get responsibility quickly. We need graduating technical and professional students who are interested in pulp and paper work, not paper shuffling.

At Eastex you will become part of a relatively small but highly trained and technically oriented management group.

You will work with some of the newest developments in the industry, such as America's first complete paper machine and stock preparation system specifically designed for direct digital computer control.

You will also become a guardian of our great natural resources. For while we work, we replenish the forest, conserve the environment. We are concerned about the air we breathe, the water we drink and the origins of our raw material. We are concerned with pulp and paper work and your career with Eastex.

Make an appointment at your placement office now to see the Eastex representative on campus. In the meantime, write for our brochures.

Eastex

Personnel Director Eastex Inc.
P.O. Box 816, Sillsbee, Texas 77656
An Equal Opportunity Employer

PORTER BROTHERS, inc.

Distributor

1005 E. Dixon Blvd. / Shelby, North Carolina 28150 / Telephone 704-482-3424

*Portable Power Tools
Outdoor Power Equipment
Turf Care Products
Golf Course Supplies*

Polypropylene carrying straps with heavy duty snap on both ends.
The tank cover chain is now made of nickel plated brass and is a beaded chain.
Hole in inlet nipple where hose attaches 50% larger.
Two holes inside inlet body 50% larger.
Outlet nipple hole 50% larger, this under the nozzle.
A new "U" ring seal between the inside cylinder and the outside cylinder made of Buna-N, this material is almost impossible to stick or swell; makes for an easier working pump.
End of pump handle has been rounded to remove sharp edges.
The pump wall thickness of the inside cylinder and the outside cylinder is heavier to prevent bending or collapsing.
The pump can be taken apart with the fingers, no wrench needed.

All orders are filled within 24 hours after receipt of same—
BE IT COMPLETE UNITS OR PARTS

Send for free literature to:

D. B. SMITH & COMPANY

UTICA, N. Y., U.S.A. 13503

— Established 1888 —

SMITH 100 INDIAN FIRE PUMP

**MORE FORESTERS
MARK WITH
NEL-SPOT
PAINT AND
PAINT MARKING
PRODUCTS
THAN WITH
ANY OTHER**

The next time you have a marking problem why don't you do as the thousands of other foresters do. Lick the problem with NEL-SPOT.

NELSON PAINT COMPANY

IRON MOUNTAIN, MICHIGAN
MONTGOMERY, ALABAMA
McMINNVILLE, OREGON

Hough Model H-60B PAYLOADER with Grapples loading logs.

Building haul roads to loading logs...

Match your job with rugged equipment built by International and Hough.

Whatever equipment you need to make your operation more productive and more profitable, you'll find it in the complete International and Hough line of Crawler Tractors, Payloaders and Payloggers for building fire lines and haul roads, planting seedlings, snaking logs or loading logs and pulpwood.

INTERNATIONAL[®] AND HOUGH[®]

CRAWLER TRACTORS/PAYLOADERS/PAYLOGGERS

North Carolina Equipment Company

RALEIGH GREENVILLE WILMINGTON
GREENSBORO WINSTON-SALEM

No.1 Chain Saw Buy

from the No.1
chain saw people

Homelite® 150 Automatic Chain Saw

Automatic oiling for bar and cutting chain – adjustable for light or heavy-duty cutting.

Automatic all-weather starter for quick 'n easy starting.

Automatic one-piece clutch – the industry's simplest, most reliable clutch.

Come in and see the 150 – world's best chain saw value! It has all the features you'd expect on more expensive models.

Only
\$149⁹⁵

Manufacturers
suggested retail
price with 12"
bar and chain

**A young
man
checks
up
on us**

He's checking on our company and our industry, a fast-growing industry, among the ten largest in the country. He finds that we need engineers, foresters and technicians for future growth, for the never-ending search for new products. Our company, a pioneer kraft paper manufacturer, offers positions of professional appeal to college graduates who are skilled in other fields also. And we assist high school graduates

to "make it" in college with scholarships for study in electronics and pulp and paper technology. Check up on us! Write Personnel Department—

THE CHESAPEAKE CORPORATION OF VIRGINIA

Makers of kraft pulp, paper and paperboard

WEST POINT, VIRGINIA

ALUMNI

"One thing I know: the only ones among you who will be really happy are those who will have sought and found how to serve."

Dr. Albert Schweitzer

ALUMNI DIRECTORY

(Address corrections always appreciated and needed)

CLASS OF 1930

W. B. Barnes	6149 Primrose Ave., Indianapolis, Ind. 46220
C. A. Bittinger	Deceased
G. K. Brown	710 N. 6th St., Milwaukee, Wisc. 52302
E. R. Chance	Deceased
T. C. Evans, MS'31	Deceased
R. W. Graeber	Deceased
N. R. Harding	Dir., Wood Procurement, Ga. Kraft Co., Rt. 5, Rome, Ga. 30163
S. G. Hile	Deceased
H. E. Howard	Apt. 515 Crystal House, 1900 S. Eads St., Arlington, Va. 22202 (USFS)
N. J. Leader	Bedford, Pa. 15522
D. Y. Lenhart	W. Va. Pulp & Paper Co., 230 Park Ave., New York, N. Y. 10017
D. J. Morriss	102 Baldwin Ct., Port Charlotte, Fla. 33950
R. L. Pierce, MS'50	815 Scott St., Stroudsburg, Pa. 18360
H. G. Posey, MS'50	Dept. of Forestry, Auburn Univ., Auburn, Ala. 36830
H. A. Snyder	Deceased
J. W. Walters	Point Pleasant, Pa. 18950
F. F. Weight	40 Jackson Ave., Middletown, N. Y. 10940
C. B. Zizelman	500 E. Broad St., Tamaqua, Pa. 18252

CLASS OF 1931

N. B. Alter	Chattahoochee Natl. Forest, Gainesville, Ga. 30501
H. E. Altman	26 Mississippi Ave., Silver Springs, Md. 20910
J. O. Artman	110 Hilltop Lane, Norris, Tenn. 37828
G. W. Barner	Deceased
J. R. Brunn	2803 Chafin Ave., New York, N. Y.
W. T. Buhrman	5001 Kerwood Ave., Baltimore, Md. 21206
J. B. Cartwright	11 Dartmouth Ave., Avondale Estates, Atlanta, Ga. 30331
H. A. Foreman	Marshalls Creek, Pa. 18335
D. B. Griffin	Box 1143, Front Royal, Va. 22630
H. J. Loughhead	399 Vanderbilt Rd., Biltmore Sta., Asheville, N. C. 28803
C. F. Phelps	204 Lakewood Dr., Richmond, Va. 23229
C. H. Shafer	1233 Lehigh St., Allentown, Pa. 18103
G. K. Slocum, MS'32	Deceased
W. B. Ward	15 School Lane, Springfield, Pa. 19064 (USFS)

CLASS OF 1932

W. E. Cooper	301 E. Franklin St., Richmond, Va. 23219 (Va. Forests, Inc.)
A. A. Grumbine	411 Carriage Dr., NE, Atlanta, Ga. 30328 (USFS)
J. J. Kerst	3017 Drummond St., Vicksburg, Miss. 39181 (US Corps of Engineers)
A. H. Maxwell	305 Tate St., Morganton, N. C. 28655 (NCFS)
F. J. Miller	210 Park St., Morganton, N. C. 28655

C. G. Royer
G. K. Schaeffer
P. W. Tillman
W. H. Warriner
Luther Williams

Deceased
1612 Springbrook Dr., Decatur, Ga. 30033
2632 St. Mary's St., Raleigh, N. C. 27609 (NCFS)
Deceased
Box 229, RFD 1, Monroe, N. C. 28110

CLASS OF 1933

J. C. Blakeney 5000 Hairdison Rd., Charlotte, N. C. 28219
W. J. Clark 2811 Barmettler, Raleigh, N. C. 27607
T. C. Croker Box 769, Brewton, Ala. 36426
A. B. Hafer Consulting Forester, Rt. 1, Laurinburg, N. C. 28352
G. W. Pettigrew 3625 Bond St., Raleigh, N. C. 27604
M. M. Riley Box 370, Portsmouth, Va. 23705
R. J. Seitz 825 Jackson St., Gastonia, N. C. 28052
A. L. Setser U. S. Forest Service, 50 Seventh St., NE,
Atlanta, Ga. 30323
R. A. Wood 18 Buckingham Ct., Asheville, N. C. 28803

CLASS OF 1934

W. J. Barker 112 Strode Circle, Clemson, S. C. 29631
E. E. Chatfield Rt. 6, Laurel, Miss. 39440
B. H. Corpening 152 Shelburne Rd., Asheville, N. C. 28806 (NCFS)
A. B. Crow Louisiana State Univ., Baton Route, La. 70803
(Prof. Sch. of Forestry)
F. A. Doerrie Box 4136, Baytown, Texas 77521
L. B. Hair 605 S. Pineview Ave., Goldsboro, N. C. 27530
F. H. Hube 1151 W. 20th St., Laurel, Miss. 39440
F. H. Ledbetter Box 481, Lenoir, N. C. 28645 (NCFS)
D. C. Plaster 111 Fox St., Morganton, N. C. 28655 (SCS)
C. T. Prout R.D. Box 210, Owings, Md., 20836
A. G. Shugart Yadkinville, N. C. 27055
W. R. Smith Route 4, Box 570, Franklin, N. C. 28734

CLASS OF 1935

H. F. Bishop Woodland Ave., Marion, S. C. 29571
W. E. Boykin Box 267, Lillington, N. C. 27546
C. W. Comfort U. S. Forest Service, Gulfport, Miss. 39501
F. J. Czabator State Univ. of N. Y., College of Forestry,
Syracuse, N. Y. 13210
L. S. Dearborn Rt. 1, Box 84, Flagstaff, Arizona 86001
O. R. Douglas Box 1626, Station A, Anderson, S. C. 29623 (Mead Corp)
J. D. Findlay 11031 N. E. Davis St., Portland, Ore. 97220
(US Fish and Wildlife Service)
T. B. Gardiner 9318 Maycrest St., Fairfax, Va. 22030
J. B. Graves 403 Court St., Talladeqa, Ala. 35160
F. A. Hodnett Box 535, Dublin, Va. 24084
W. W. Hood Camp Blending, Starke, Fla. 32091
(St. Fla. Military Dept.)
G. E. Jackson Consultant, 604 W. Main St., Washington, N. C. 27889
B. R. Kaler Soil Conservation Service, Norwich, N. Y. 13815

- | | |
|---------------|--|
| J. W. Miller | Prof. of Logging and Sawmilling, 305 Ralfs Hall,
School of Forestry, Univ. of Fla., Gainesville, Fla. 32601 |
| F. N. Newnham | 1129 Vistarra Circle, Decatur, Ga. 30033 |
| H. W. Oliver | Princeton, N. C. 27569 |
| R. H. Page | School of Forestry, U. of Ga., Athens, Ga. 30601 |
| J. A. Pippin | Box 664, Rockingham, N. C. 28379 (NCFS) |
| E. G. Roberts | Mississippi State Col., State Col., Miss. 39762 |
| M. W. Shugart | Soil Conservation Service, Halifax, N. C. 27839 |

CLASS OF 1935

- | | |
|---------------|--|
| J. R. Spratt | Box 236, LaBelle, Fla. 33935 (Alico Land Dev. Co.) |
| J. M. Stingly | Deceased |
| W. E. Stitt | Deceased |
| H. R. Wright | 3415 Hyland Dr., Decatur, Ga. 30032 |

CLASS OF 1936

- | | |
|------------------|---|
| A. G. Adman | 2500 Uhl Ct., Dayton, Ohio 45420 |
| W. C. Aiken | P. O. Box 311, Auburn, Ala. 36830 (SCS)
(410 Cary Dr.) |
| L. K. Andrews | P. O. Box 2807, SE Station, Columbus, Miss. 39701 |
| O. T. Ballentine | Deceased |
| R. O. Bennett | Deceased |
| A. H. Black | 200 Third Ave., Scottsdale, Pa. 15683 |
| H. M. Grandall | Birmingham Wood Preserving Corp., 5000 10th Ave.,
P. O. Box 7040, Birmingham, Ala. 35224 |
| D. C. Dixon | Dixon Tire Sales, Lancaster, S. C. 29720 |
| W. M. Hill | General Delivery, Thomasville, N. C. 27360 |
| S. K. Hudson | Rt. 1, Box 198, Florence, S. C. 29501
(S. C. Industries, Inc.) |
| O. H. James | Wallace, N. C. 28466 |
| C. S. Layto | Rt. 1, Greensboro, N. C. 27406 |
| L. N. Massey | Carolina Power and Light Co., Raleigh, N. C. 27601 |
| A. D. Nease | Box 1339, St. Augustine, Fla., 32084 |
| P. M. Obst | Deceased |
| D. M. Parker | Sunbury, N. C. 27979 |
| C. C. Pettit | P. O. Box 116, Webster, N. C. 28788 |
| C. G. Riley | Pleasant Garden, N. C. 27313 |
| J. L. Searight | Deceased |
| M. E. Sewell | Rt. 1, Dalton, Pa. 18414 (Pa. Gas & Water Co.) |
| J. E. Thornton | 1035 Chestnut Dr., Harrisonburg, Va. 22801 |
| W. H. Utley | 300 Country Club Dr., New Bern, N. C. 28562
(Consultant) |
| J. S. Vass | 4520 Alabama Ave., Chattanooga, Tenn. 37409 |
| L. H. Welsh | 732 Forest Hill Dr., Wilmington, N. C. 28403 |

CLASS OF 1937

- | | |
|--------------------|---|
| W. J. Bridges, Jr. | Olin-Kraft, Monroe, La. 71201, 2706 Hungtington
St., Monroe, La. 71291 |
| Locke Craig | 90 Olinkraft, CP-7577, San Paulo, Brazil, S. A. |
| J. W. Davis | 702 Princeton Dr., Wilmington, N. C. 28403
(Exec. Director Ports A.) |

- P. L. Davis
W. G. Davis
Henry Delpin
J. M. Deyton
N. P. Edge
C. A. Fox
W. D. Gash
A. J. Gerlock
- J. H. Griffin
A. F. Hein
J. B. Heltzel
T. B. Henderson
J. W. Hendrix
T. M. Howerton, Jr.
E. L. Hurst
Clarke Mathewson, MS
C. M. Matthews
J. A. Matthews
Joseph Matys
B. H. Mayfield
- R. L. Nicholson
H. O. Roach
C. F. Russell
L. P. Spittainik
L. W. Troxler
J. Walsh
W. H. Wheeler, Jr.
- L. N. Davis Co., Drawer 630, Waynesville, N. C. 28786
Box 351, Bryson City, N. C. 28779
Unknown
Route 7, Box 88, Kinston, N. C. 28501 (NCFS)
Deceased
606 S. Park St., Asheboro, N. C. 27203 (NCFS)
520 Beardslee St., Moss Point, Miss. 39563
Rt. 3, P. O. Box 137, Fairburn, Ga. 30213
(Self-Real Estate)
Deceased
Deceased
Virginia Forest Service, Charlottesville, Va. 22900
Rt. 1, Box 115A, Williamsburg, Va. 23185
Unknown
P. O. Box 620, Madison, Fla. 32340 (Consultant)
3636 Goodview Ave., S. W., Roanoke, Va. 24273
Box 18020, St. Regis Paper Co., Jacksonville, Fla. 32229
Univ. of New Hampshire, Forestry, Durham, N. H. 03824
Box 25, Southern Pines, N. C. 28387
Unknown
% F. D. Mayfield, 1750 Boulderview Dr., SE, Atlanta, Ga. 30316
Unknown
Unknown
513 Nelson Dr., Jacksonville, N. C. 28540
Unknown
224 Carriher Ave., Salisbury, N. C. 28144
265 Mission Dr., Camarillo, Calif. 93010
Box 610, Wadesboro, N. C. 28170 (CPL)

CLASS OF 1938

- J. A. Belton
H. C. Bragaw
J. S. Campbell
W. A. Campbell
C. J. Cheslock
W. L. Colwell, Jr.
P. C. Conner
M. M. Dillingham
D. C. Dixon
R. C. Eaker
J. W. Farrier
J. H. Findlay
G. H. Floyd
W. L. Foster
B. Griffin
P. A. Griffiths
R. M. Henry
L. H. Hobbs
A. J. Honeycutt, Jr.
J. B. Hubbard
James L. Huff
- 363 Elmwood Dr., Winston-Salem, N. C. 27107
Deceased
Rt. 2, Box 291, Franklin, Va. 23851
Rt 1, Box 27A, Lake Butler, Fla. 32054
Orbisonia, Pa. 17243
182 Ardith Ct., Orinda, Calif. 94563
Firestone Plantations Co., Harvel, Liberia, W. Africa
41 Park Lane W., Asheville, N. C. 28806
Lancaster, S. C. 29720
725 Brian Circle, Pineville, N. C. 28134
Deceased
220 W. 9th St., Gastonia, N. C. 28052
302 Pittman St., Fairmont, N. C. 28340
Box 961, Summerville, S. C. 29483
Red Oak, N. C. 27868
1400 Ridge Rd., Raleigh, N. C. 27607
2290 W. 36th St., Pine Bluff, Ark. 71601
3033 B Biltmore Hall, NCSU' Raleigh, N. C. 27607
Rt. 3, Kearsarge, Charlottesville, Va. 22901
3036 Churchill Rd., Raleigh, N. C. 27607
77 Henry St., Roanoke Rapids, N. C. 27870

G. W. Hunter	424 Chesterfield Rd., Raleigh, N. C. 27608
V. V. Kareiva	1941 Penfield Rd., Penfield, N. Y. 14526
H. W. Lull	Div. of Watershed Mgt., NE For. Exp. Sta., Upper Darby, Pa. 19082
Col. J. P. Moorefield	7517 Lansing Dr., Camp Springs, Md. 20031
R. M. Nelson MF'39	529 Bishop Ave., Chambersburg, Pa. 17201
E. W. Ryder	6807 Quebec Ct., Springfield, Va. 22150
Brig. Gen. C. B. Shimer	2709 Webb St., Raleigh, N. C. 27609
G. E. Smith	Irmo, S. C. 29063
I. W. Smith	Apt. A-1107, 1600 S. Joyce, Arlington, Va. 22206
P. L. Warlick	398 Vanderbilt Rd., Biltmore Forest, Asheville, N. C. 28803
N. B. Watts	Rt. 8, Box 3, Raleigh, N. C. 27607 (NCSU)
J. A. Whitman	P. O. Box 477, Atlantic States Forest Co., Carthage, N. C. 28327
W. W. Wooden	Deceased

CLASS OF 1939

G. W. Arnott	Deceased
J. B. Bailey	4200 Reavis Rd., Raleigh, N. C. 27606
W. M. Bailey	Lynn Haven, Florida 32444
J. S. Barker, Jr.	2406 Shirley Rd., Wilmington, N. C. 28401 (Corbett Pkg. Co.)
W. L. Beasley	Beasley Lumber Products, Scotland Neck, N. C. 27874
A. E. Butler	3405 Melrose Dr., Raleigh, N. C. 27604
C. K. Dale	Unknown
R. L. Esterfield	Unknown
W. G. Evans	Deceased
J. T. Frye, Jr.	365 Forest Ave., Athens, Tenn. 37303
C. D. Harris	P. O. Box 366, Lexington, N. C. 27292
H. J. Hartley	308 Bath St., Clifton Forge, Va. 24422
D. P. Hughes	Box 116, Colerain, N. C. 27924
Ted M. Jolley	1707 Broad St., Camden, S. C. 29020 (Consultant)
R. S. Johnson	710 King St., Laurinburg, N. C. 28352
J. V. Lyon	Unknown
H. C. Martin	2325 Brandon Ave., Roanoke, Va. 24015
C. L. Page	White Pond, S. C. 29854
C. H. Peterson	Johns Manville Corp., Jarratt, Va. 23867
H. W. Plummer, Jr.	Unknown
Chester Reed	Unknown
J. F. Reeves	1831 Leavenworth St., Manhattan, Kansas 66502
H. R. Rupp	Unknown
R. W. Shelley	Deceased
R. W. Slocum	1203 Maple Ave., Richmond, Va. 23226
E. W. Smith, III	4616 Mason Dr., Boise, Idaho 83700
J. J. Steele	Box 152, Lenoir, N. C. 28645
H. P. Stoffregen	Deceased
I. L. Taylor	Rt. 1, Harrisburg, N. C. 28075
E. M. Walker	International Paper Co., Pine Bluff, Ark. 71601
C. N. Wright	Box 965, Greenwood, S. C. 29646 (Wright Pulpwood Agency)
P. B. Yeager	Unknown
M. M. Young	Cherokee, N. C.

CLASS OF 1940

J. D. Atkins	Unknown
J. L. Bell	Box 332, Davidson, N. C. 28036 (Equitable Life Ass. Co.)
R. W. Brake	Unknown
R. L. Cain	Unknown
George Charconas	Unknown
R. E. Davis	Unknown
W. B. Dunn	8 Central Ave., Warren, Pa. 16365
T. E. Gerber	444 North Wood Ave., Florence, Ala. 35630
W. E. Gibbons	401 Roanoke Ave., Roanoke Rapids, N. C. 27870
B. R. Harley	Box 548, Elizabethtown, N. C. 28337 (Turnell & Morgan Co.)
B. S. Hays	Dept. Conservation & Dev., Div. of Forestry, Raleigh, N. C. 27603
J. W. Hilton	Deceased
S. O. Ingram, Jr.	Unknown
R. M. King, Jr.	217 Sunset Lane, Panama City, Fla. 32401
C. D. Kuhns	100 White Oak St., Kutztown, Pa. 19530
R. K. Lee	312 Bola Dr., Alexandria, La. 71301
P. J. Lezier	Unknown
J. F. Nigro	Millbrook, New York 12545 (SCS)
A. A. Novitskie, Jr.	Unknown
Col. W. E. Odum, Jr.	Unknown
Lee Parks	Unknown
L. L. Perry	Deceased
Ernest Roberts	Unknown
W. O. Ryburn	Ryburn Farm Equipment Co., P. O. Box 618, Salisbury, N. C. 28144
A. W. Simmons	211 N. Glenhurse Dr., Birmingham, Mich. 48009
R. S. Swanson	Box 462, Newton, N. C. 28658

CLASS OF 1941

P. D. Abrams	Stonehedge, North Granby, Conn. 06060
A. W. Brown	P. O. Box 3158, Mallory Sta., Memphis, Tenn. 38109 (Chapman Chem. Co.)
R. E. Carey	Unknown
G. V. Chamblee	907 Pamlico Dr., Cary, N. C. 27511
P. M. Cromartie	P. O. Box 870, Fayetteville, N. C. 28302 West Lumber & Box Co.
E. H. Ericson, Jr.	Old Neck Rd., Manchester, Mass. 01944
C. E. Gill	911 Gracelyn Dr., Blacksburg, Va. 24060
Michael Goral	4312 W. 104th Terrace, Leawood, Kansas 66206
B. T. Griffith	Deceased
F. J. Hartman	12701 Vellewood Dr., Silver Springs, Md. 20906
T. G. Harris	Box 512, West Point, Virginia 23181
R. E. Huff	529 East Brash Rd., Ridgewood, N. J. 11227
R. H. Landon	Deceased
A. L. Jolly	710 Marion Lane, Salem, Va. 24153 (Va. Forest Service)
Jessee Levine	Unknown

J. E. Melver, Jr.	P. O. Box 50, Georgetown, S. C. 29440 (Int. Paper Co.)
W. C. Pickett	4400 Yadkin Dr., Raleigh, N. C. 27609
T. F. Spiker, Col.	2486 Chanate Rd., Santa Rosa, Calif. 95404
D. F. Traylor	Box 1077, Southern Pines, N. C. 28387
J. H. Wiggins, Jr.	4232 Arbutus Dr., Raleigh, N. C. 27609 (SCS)
S. L. Wilson	605 Camella Circle, Florence, S. C. 29501

CLASS OF 1942

W. A. Bland	Box 257, Goldsboro, N. C. 27530
B. L. Cook	4814 W. Mtn. View Dr., San Diego 4, Calif. 92116
W. A. Cromble	Unknown
R. S. Douglass	3028-D Biltmore Hall, NCSU Raleigh, N. C. 27607 (Forestry Extension)
Paul Gawkowski	Unknown
J. E. Hobbs	Edenton, N. C. 27932
J. G. Hofmann	Box 446, Roanoke Rapids, N. C. 27870
G. M. Howe	Unknown
H. S. Katz	9 Park Circle, Middletown, N. Y. 10940
E. F. Leysath	Box 52, Pittsfield, Vt. 05762 (State of Vt.)
H. S. Muller, Jr.	Box 122, Kinsale, Va. 22488
A. E. Johnson	Camenton, N. Y. 12415
A. A. Pruitt, Jr.	Box 667, Washington, Ga. 30673 (Champion Papers, Inc.)
F. A. Santapolo	Dept. of Sociology, Fordham Univ., New York, N. Y. 10007
J. T. Thurner	601 Mildred St., St. Mary's, Ga. 31558 (Gilman Paper Co.)
F. D. Williams	1226 Salem Dr., Charlotte, N. C. 28209

CLASS OF 1943

H. L. Epstein	36 W. McKenzie, Stockton, Calif. 95204
J. N. Etheridge	Box 391, Edenton, N. C. 27932 (Etheridge Land & Timber Co.)
Morris Green	756 Pelham Parkway S., Bronx, New York 10462
R. B. Lutz	Unknown
J. D. Martin	Georgia-Pacific Corp., 704 S. Main St., Summerville, S. C. 29483
J. T. Maynard	407 Meeting St., Georgetown, S. C. 29440
O. F. Martin	5010 Picardy Pl., Raleigh, N. C. 27609
W. H. Ogden	5812 Hillock Ave., Fountain City, Tenn. 37918
H. D. Packard	RFD 1, Lloyd Rd., Bernardsville, N. J. 08034 (Eastern Sales Mgr., Taylor-Piedmont)
E. H. Sayre	Box 263, Tryon, N. C. 28782
J. L. Shoub	Deceased
H. L. Terry	Box 2719, Raleigh, N. C. 27602
E. H. Ward	Unknown
J. F. Williams	11 Lincoln Way, Buchannon, W. Va. 26201
R. W. Wood	207 Todt Hill Rd., Staten Island, N. Y. 10314

CLASS OF 1944

H. W. Hinshaw 701 Knollwood St., Winston-Salem, N. C. 27103
 R. A. Holcombe 1619 Massachusetts Ave., N. W., Washington, D. C.
 20036 (Natl. F. P. Assoc.)

CLASS OF 1945

CLASS OF 1946

J. F. Hardee Route 7, Raleigh, N. C. 27609
 C. M. Hartsock, Jr. 2007 Varnell Ave., Raleigh, N. C. 27609
 Henry Kaczynski 1907 Chestnut Ave., Trenton, N. J. 08611
 R. J. Robertson Route 3, Salisbury, Md. 21801
 S. G. Spruiell 120 Lindbury Rd., Hueyton, Ala. 35020
 E. T. Sullivan School of Forestry, Univ. of Fla.,
 Gainesville, Fla. 32601

CLASS OF 1947

W. J. Barton Union Camp Corp., Wood Procurement, Savannah
 Woodlands Div., Savannah, Ga.
 W. S. Campbell College Park, Staunton, Va. 24401
 Robert Dorsen 8404 Whitmans Dr., Bethesda, Md. 20014
 (Robt. Dorsen, Inc.)
 W. J. Ellis, Jr. Box 17, Jarratt, Va. 23867
 J. H. Hardee Unknown
 Norman P. Hodul 104 Dogwood Lane, Port Jefferson, Long Island,
 N. Y. 11777 (High School Teacher)

D. T. House P. O. Box 116, Louisburg, N. C. 27549
 (D. T. House, Co., Inc.)
 J. B. Johnson, Jr. 2816 Holly Springs Rd., Raleigh, N. C. 27603
 (Johnson Grading Co.)
 J. C. Jones Ricks Hall, NCSU, Raleigh, N. C. 27607
 (Forestry Extension)
 R. D. Mahone 1037 Capitol Landking Rd., Williamsburg, Va. 23185
 C. E. Schreyer, Jr. 49 Fayette Rd., Scarsdale, N. Y. 10583
 (Charles E. Schreyer & Sons, Inc.)
 W. L. Wharton, Jr. 315 Bomar Place, Springhill Station, Mobile, Ala. 36609

CLASS OF 1948

C. E. Blackstock, Jr. 6805 Bradford Pl., Laurel, Md. 20810
 (U.S.D.I. Bureau of Outdoor Rec.)
 R. C. Boyette Unknown
 R. N. Craven Box 755, Belmont, N. C. 28012
 N. E. Dayvaut, Maj. 1st. Mar., FPO San Francisco, Calif. 96601

- B. D. Franklin 3139 Octavia Place, Doraville, Ga. 30340
(USFS, Soils Engr.)
- V. W. Herlevick 1154 Forest Hills Dr., Wilmington, N. C. 27889
- T. F. Icard 2041 Main St., Sarasota, Fla. 33577 (Attorney)
- S. N. McKeever Unknown
- E. N. Seltzer 135 Beech St., N. W., Concord, N. C. 28025
(Jake Rudisill Assoc. Inc.)
- G. W. Smith Deceased
- L. J. Smith, Jr. Box P, Clarksville, Ga. 30523
- R. I. Solow P. O. Box 409, Elkins, W. Va. 26241
(Allegheny Lumber Co.)
- Fred West English Dept. Colorado State University,
Ft. Collins, Colorado 80521
- B. M. Zuckerman Dept. of Plant Pathology, Inst. of Agriculture,
Rehorot, Israel (Sabbatical)

CLASS OF 1949

- V. D. Adams Unknown
- B. L. Allen Box 30, Benvenue Rd., Rocky Mount, N. C. 27801
- J. A. Altman 225 N. State St., Jackson, Miss. 39201
(American Pulpwood Asn.)
- R. J. Alvis Watershed Mgt., Box 4137, Portland, Oregon 97208 (USFS)
- G. W. Barnes 415 Elm St., Raleigh, N. C. 27604
- J. C. Baskerville Unknown
- J. B. Bernard, Jr. 1626 Clarkson Ave., Newberry, S. C. 29108
- R. Q. Bishop 405 Greenway Dr., Florence, S. C. 29501
- A. W. Boswell 336 Oakdale Rd., Rocky Mount, N. C. 27801
- S. G. Boyce 29 Pheasant Dr., Oak Forest, Asheville, N. C. 28803
- C. A. Broadway 408 Springwood Dr., Spartanburg, S. C. 29302
- E. F. Corn NCFs, Rocky Mount, N. C. 27801 (Dist. Forester)
- A. C. Craft Box 87, Manning, S. C. 29102 (Westvaco Corp.)
- T. S. Davis % J. S. Davis, Troy, N. C. 27371
- W. C. Deaton 865 Barber Rd., Southern Pines, N. C. 28387
- G. V. Durham 1204 Liberty St., Durham, N. C. 27703
- A. J. Edler 215 Forest Rd., Fanwood, N. J. 07023
- G. R. Fuller 311 N. Bridge St., Elkin, N. C. 28621
- J. H. Gandy Harbel, Liberia, West Africa (Firestone
Plantations Co.)
- R. B. Geddes Rt. 3, Box 3, Tappahannock, Va. 22560 (Va.
Div. of Forestry)
- W. H. Geddes Rt. 1, Box 713, Accokeek, Md. 20607 (USN
Oceanographic Office)
- J. D. Guthrie 578 W. Shadowlawn Dr., Chattanooga, Tenn. 37404
- J. P. Harper Box A-1, Richmond Hill, Ga. 31324 (Int. Paper Co.)
- A. R. Harris Box 553, Clinton, N. C. 28328
- T. M. Hasell, Jr. Weyerhaeuser Corp., P. O. Box 1391, New Bern, N. C.
- R. L. Horne Unknown
- H. G. Johnson 609 Joyner St., Greensboro, N. C. 27403

- J. F. Johnston, Jr. Seaboard Coast Line R.R. Co., 500 Water St.,
Jacksonville, Fla. 32202 (General Industrial Forester)
- W. T. Jones (MWT'56) 1505 W. Nash St., Wilson, N. C. 27893
- W. G. Kelley Richmond
- S. H. Lone 541 Woodland Rd., Elberton, Ga. 30635
(Catawba Timber Co.)
- D. E. Moreland, MS'50 Crop Science Dept., Williams Hall, NCSU,
PhD'53 Raleigh, N. C. 27607
- E. L. Munger Box 72, South Boston, Va. 24592
- A. P. Mustian, Jr. 4405 Rockcrest Dr., Fairfax, Va. 22030
- L. A. Muth Stanfield, N. C. 28163
- R. E. Nielson Unknown
- R. L. Noneman Box 725, Gatlinburg, Tenn. 37738
- W. R. Parham P. O. Box 4755, Kando Corp., Richmond, Va. 23229
- T. W. Patton Unknown
- M. A. Pekar Dogue, Va. 22451
- H. R. Powers, Jr., PhD'53 SE Forest Expt. Station, Asheville, N. C. 28801
- F. P. Probst Unknown
- Franklin Salzman 2907 Bradford Lane, Bowie, Md. 20715 (USFS)
- B. F. Smith Unknown
- W. M. Stanton, MF'64 Biltmore Hall 3028-G, NCSU' Raleigh, N. C.
(Forestry Extension)
- P. M. West P. O. Box 563, N. Wilkesboro, N. C. 28659
- F. E. Whitfield Biltmore Hall 3028-G, NCSU, Raleigh, N. C.
27607 (Forestry Extension)
- A. D. Wilson Box 151, Wytheville, Va. 24382 (Va. Div. For.)
- D. K. Wilson 504 Rockspring Rd., High Point, N. C. 27262
- F. W. Woods Univ. of Tenn., Knoxville, Tenn.
- O. T. Wynne Route 3, Box 1411 G, Asheville, N. C. 28806
- T. E. Yancey Box 198, Waverly, Va. 23890 (Va. Div. For.)

CLASS OF 1950

- H. W. Alexander Box 235, Murphy, N. C. 28906
- T. C. Alexander 2500 Murray Ave., Norfolk, Va. 23518
(Naval Intelligence)
- Capt. P. E. Appleby 995 Landa Rd., Cleveland, Ohio 44124
- J. % Barber, MS'51 Inst. of Forest Genetics, Box 2008, Evergreen Sta.,
Gulfport, Miss. 39501
- A. C. Barefoot, MS'51, School of Forest Resources, NCSU, Raleigh, N. C. 27607
PhD'57
- R. L. Beal International Paper Co., Brandon, Miss. 39042
- F. W. Biddix, Jr. Spruce Pine, N. C. 28777
- C. A. Blevins 2nd St., Knightdale, N. C. 27545
- D. R. Bowling Forestry Dept., Masonite Corp., Laurel, Miss. 39440
- R. E. Boyette Box 425, Rockingham, N. C. 28479
- A. W. Bragg 2126 Sprunt, Durham, N. C. 27705
- G. P. Brank Glenn P. Brank Ins. Agency, P. O. Box 661,
Weaverville, N. C. 28787

W. R. Broadwell	Weyerhaeuser Inc., Plymouth, N. C. 27962
J. R. Buney	Hobbsville, N. C. 27946
D. T. Burkett	Deceased
P. O. Campbell	219 Smith St., Georgetown, S. C. 29440
L. R. Cantliffe, Jr.	Unknown
M. J. Cavanaugh	2118 Glenn St., Newberry, S. C. 29108 (Champion Papers, Inc.)
J. F. Clayton	Box 175, Jefferson, N. C. 28640 (NCFS)
L. D. Curle	P. O. Box 134, Waynesville, N. C. 28786 (SCS)
W. F. Currence	Turtletown, Tenn. 37391
H. G. Dallas, Jr.	Deceased
J. J. Dee	5 Bellows Lane, New York City, N. Y. 10956
H. C. Dellinger, MS'51	Box 106, Quitman, Miss. 39355
D. A. Dubow	2660 Venus Way, Decatur, Ga. 30032
W. R. Edens	Unknown
A. C. Edwards	Box 282, Moncks Corner, S. C. 29461
W. T. Ellison, Jr., MS'56	Area Mgr., Chesapeake Corp. of Va., Henderson, N. C. 27536
E. J. Engel	408 Stewart St., Carrollton, Ga. 30117 (Ga. Kraft Co.)
J. T. Evans	Box 667, Sylva, N. C. 28779
B. F. Finison	USFS
W. C. Furr	Unknown
J. H. Gilliam	Box 581, Boone, N. C. 28607
T. E. Glunt	1535 El Cerrito Dr., Red Bluff, Calif. 96080
J. A. Graveley	258 Iroquois Ave., Oak Ridge, Tenn. 37830
R. L. Gray	Rt. 1, Shutte Rd., Evansville, Ind. 47712
H. J. Green	408 Dry Ave., Cary, N. C. 27511 (NCFS)
T. S. Griffin	1506 Crescent Dr., Elizabeth City, N. C. 27909
W. V. Griffin	Rt. 3, Box 261, New Bern, N. C. 28560
R. W. Gross	Unknown
R. J. Hare	709 Raleigh St., Roanoke Rapids, N. C. 27870
N. M. Hicks	Unknown
J. D. Hill	P. O. Box 1078, Rockingham, N. C. 28379
J. C. Holland	2206 Anderson Dr., Raleigh, N. C. 27608
Herbert Kahan	Newfield Dr., Stamford, Conn. 06905
W. R. Kiser	69 Dogwood Acres, Chapel Hill, N. C. 27514 (NCFS)
R. C. Kornegay	% U. S. Dept. of Conservation, Elkins, W. Va. 26241
J. G. Lampe	RFD. Z, Ledford Circle, High Point, N. C. 27260
H. A. Lockemer	17999 Elliott Dr., Pilgrim Village, Chagrin Falls, Ohio 44022
V. D. McDonald	3704 Swann Dr., Raleigh, N. C. 27609 (CP&L)
E. P. McMillan, Jr.	730 Hibiscus, Greenville, Miss. 38701
F. W. Miller	112 12th St., Jeanette, Pa. 15644
A. W. Millers	956 4th St., Dr. NW, Hickory, N. C. 28801 (City of Hickory)
E. C. Moon	5423 Topping Place, Charlotte, N. C. 28209 (Ins. Co. No. America)
M. S. Moore	608 Greenmead Dr., Kinston, N. C. 28501
M. A. Mulkey, BS PPT'59	635 Glendale, Rock Hill, S. C. 29730 (Star Paper)
C. A. Musser	659 Wellner, Waperville, Ill.

R. C. Overby	427 Jefferson St., Roanoke Rapids, N. C. 27870
J. R. Padgett	P. O. Box 111, Highland, N. C. 28741 (USFS)
W. J. Paschal	P. O. Box 7, Lillington, N. C. 27546 (Asst. Post Officer, Ft. Bragg)
W. W. Paylor	Unknown
W. R. Phelps	Lake States Forest Expt. Sta., Rt. 2, Star Rhineland, Wisc. 54501 (USFS)
J. H. Phillips, Jr.	2807 Haven Rd., Raleigh, N. C. 27610
W. L. Pierce	112 Oakhill Ave., Portsmouth, Va. 23703 (Va. Div. For.)
J. M. Poplin	Deceased
D. H. Price	136 Wilson St., Chester, S. C. 29706
L. R. Propst, Jr.	Unknown
F. R. Puckett	896 Middleton St., Orangeburg, S. C. 29115
J. R. Rankin	4506 Country Club Rd., New Bern, N. C. 28560 (Pulpwood Dealer)
B. W. Ratts	415 Raleigh Ave., Carolina Beach, N. C. 28428
T. S. Rhyne	4505 Drexel Dr., Raleigh, N. C. 27609 (NCFS)
W. R. Rickman	USFS, Hillsboro, Ga. 31038
B. H. Ropeik	Unknown
J. W. Safley	1106 Newton Dr., New Bern, N. C. 28650
W. H. Search	Box 202, Wakefield, Va. 23888
Rev. K. B. Sexton	Bethel, N. C. 27812
M. N. Shaw, Jr.	33 Woodvale, Asheville, N. C. 28804 (NCFS)
J. W. Sisson	(Con. Can) P. O. Box 464, South Hill, Va. 23970
Lt. Col. H. H. Smith	2831 Brook Dr., Falls Church, Va. 22042
J. F. Spivey, Jr.	606 Candlewood Dr., Greensboro, N. C. 27403
H. G. Turner, Jr.	Box 255, Mitchell Star Rt., Prineville, Oregon 97754
Capt. M. A. Tuttle	Deceased
W. W. Tuttle	Unknown
A. R. Verbeck	Box 5691, School of Textiles, NCSU, Raleigh, N. C. 27607
L. J. Walls, Jr.	Clinton, N. C. 28328
M. F. Ward	1211 Park Dr., New Bern, N. C. 28560 (Int. Paper)
J. B. White, MS'50	Unknown
W. B. White	1617 Beaver Dam Rd., Raleigh, N. C. 27600
T. W. Whitt	Unknown
J. M. Wilkinson, Jr.	Masonite Corp., New Augusta, Miss. 39462
T. L. Willis	5204 Inglewood Lane, Raleigh, N. C. 27609
R. E. Williams	Unknown
W. H. Williams	P. O. Box 83, Beaufort, N. C. 28516

CLASS OF 1951

J. F. Allen	4701 Woodridge Dr., Raleigh, N. C. 27609
J. H. Beaman	Dept. of Botany, Michigan State Univ., S. Lansing, Mich. 48900
Capt. D. H. Bush	Deceased
C. B. Cease, Jr.	329 Carolina Ave., N.W., Orangeburg, S. C. 29115
Charlie Cousins	P. O. Box 482, Kembridge, Va. 23944

E. M. Estep	2834 Kingston Dr., Madison, Wisc. 53713 (USFS Prod. Lab)
P. B. Etchinson	Rt. 4, Box 223, Alpharetta, Ga. 30201
B. W. Gentry	207 E. 18th St., Lumberton, N. C. 28358 (Consultant)
D. R. Godwin	P. O. Box 264, Sanford, N. C. 27330
L. D. Greenwood	317 N. Palm Ave., Frostproff, Fla. 33843 (Alico Land Dev. Co.)
J. T. Hance	S. C. State Comm. of For., Columbia, S. C. 29200
H. R. Hendricks, MF'71	Westvaco Corp., P. O. Box 4025, Lynchburg, Va. 24502
I. C. Henson	Unknown
L. T. Hunter	Unknown
R. W. Hutson	11 Gibbs St., Charleston, S. C. 29401
A. P. Jervey	Walterboro, S. C. 29488 (Carolina For. Co.)
R. G. Jewett	Deceased
R. W. Johanson, MS'55	Southeastern Forest Exp. Sta., Macon, Ga. 31200
E. M. Jones	For. Ext., Biltmore Hall 3028-C, NCSU, Raleigh, N. C. 27607 (Residence - Tarboro, N. C.)
J. G. Lusk	Unknown
J. C. Masten	204 N. Thompson St., Whiteville, N. C. 28472 (Acme Wood Corp.)
R. P. Meacham	702 Forest Rd., Goldsboro, N. C. 27530
W. P. Mitchell	Box 1054, Kingston, N. C. 28501
R. F. Penland	Skyland Circle, Asheville, N. C. 28804
J. Ralston, MS'55	Unknown
J. R. Reid, Jr.	3465 Leonard St., Raleigh, N. C. 27107 (Prospecting Engr. Superior Stone)
J. F. Renfro, MS'57	103 Davison St., Brewton, Ala. 36326
A. C. Roane, Jr.	Box 30224, New Orleans, La. 70130
S. C. Rose	Rose Surveying & Const. Co., Fayetteville, N. C. 28300
A. F. Rowe, Jr.	506 Terrace Dr., Ayden, N. C. 28513
W. E. Scholtes	312 Forest Grove Ave., Jacksonville, N. C. 27549
R. E. Shilling, Jr.	508 Love Lane, Rockingham, N. C. 28379 (Int. Paper Co.)
A. F. Skaarup	RR2, Box 191, Neshanic Station, N. J. 08853 (Western Elec. Co.)
W. D. Shofner	1306 Grove St., Paris, Tenn. 38242
D. A. Stecker, MF'51	Andover Wood Prod. Co., Bethel, Maine 04217
C. M. Story	2329 Glascock St., Raleigh, N. C. 27610
T. L. Suggs	728 Athens Ave., Fayetteville, N. C. 28301
P. D. Sykes	505 E. Guilford St., Thomasville, N. C. 27360 (Purchasing Agent)
H. M. Westbury	S. C. Forest Service, Columbia, S. C. 29200
C. C. Willoughby	903 Sycamore St., Weldon, N. C. 27890

CLASS OF 1952

J. D. Besse, MS'52	1644 So. 16th St., Escanaba, Mich. 49829 (Self-employed)
G. M. Blanchard	Unknown
H. J. Boger	Overton Container Corp., Smithfield, N. C. 27577

J. J. Cornette	Unknown
L. A. Cramer	1221 Ward St., P. O. Box 1363, High Point, N. C. 27261 (Lowe-Cramer)
J. D. Crook, Jr., MST'56	2705 Parkwood Trail NW, Cleveland, Tenn. 37311 (Hiwassee Land Co.)
H. R. Garrett	806 East St. So., Talladega, Ala. 35150 (USFS)
J. E. Graham	1514 Omarest Dr., Columbia, S. C. 29210 (USFS)
T. J. Ginn, MF	Unknown
H. H. Gresham	Room 7, Rivers Bldg., Cordele, Ga. 31015
T. N. Hardin	Unknown
H. G. Harris, Jr.	701 Berkshire Dr., Garner, N. C. 27529 (NCFS)
J. S. Hinshaw	Rt. 5, Lexington, N. C. 27292
S. M. Hughes	704 Pine Tree Dr., New Bern, N. C. 28560 (Riegel Paper Co.)
C. A. Jackson, Jr.	Rt. 1, Mebane, N. C. 27302
J. V. Jackson, Jr.	Box 386, Farmville, Va. 23901 (Va. Div. For.)
E. N. Jordan	Tyner, N. C. 27980
R. Kral	Unknown
G. E. Lamb	Unknown
C. L. Lane, Jr., MS'61	Asst. Prof. Forestry, Forestry Dept., Clemson Univ., Clemson, S. C. 29631
J. I. Ledbetter	2033 Poloris Ave., Evansville, Ind. 47715
J. L. Leroy	204 Woodlawn St., Waltherboro, S. C. 29488
S. E. Lewis	Farm Mgt. Forester, P. O. Box 463, Montesano, Wash. 98563
W. K. Lusk	Box 686, Swainsboro, Ga. 30401
B. C. Meeker	Unknown
J. H. Miller	1521 E. Rowland Ave., W. Covina, Calif. 91722 (Reichhold Chemicals)
R. A. Moore, MS	State Univ. of Forestry, Syracuse, N. Y. 13210
D. W. Morison	1917 Harper St., Newberry, S. C. 29108
A. L. Neilson	176 Webb Cove Rd., Ahseville, N. C. 28804
G. P. Peroni	Box 248, Paul Smiths Col., Paul Smiths, N. Y. 12970
R. B. Phelps	5421 Sanger Ave., Alexandria, Va. 22311 (USFS)
J. B. Reid	% C. G. Reid, Washington, Va. 22747
R. G. Reyns	Unknown
V. R. Ross	P. O. Box 2018, 5 Mormandy Rd., Asheville, N. C. 28803 (Ross Assoc.)
H. A. Tate, Jr.	2010 Henderson Ave., New Bern, N. C. 28560 (NCFS)
W. V. Tate, Jr.	Waynline Inc., Box 169, Jesup, Ga. 31545
T. G. Whipple, MF	U. S. Plywood-Champion Corp. Res. Center, Brewster, N. Y. 10509
S. D. Wiggins, MF	800 Overbrook Dr., Thomasville, N. C. 27360

CLASS OF 1953

P. W. Adams	Bd. of Assessment Control, Richland County Courthouse, Columbia, S. C. 29201
G. H. Atkins	501 Wylie Dr., Baton Rouge, La. 70808

S. D. Bean	% TVA, Clinton, Tenn. 37716
J. W. Bennett	P. O. Box 386, Pine Knot, Kentucky 43635 (USFS)
D. L. Brenneman, MF	Holms State Forest Nursery, Penrose, N. C. 28766
E. C. Carr, Jr.	Box 310, Dillon, S. C. 29536
K. M. Corbett, Jr.	P. O. Box 430, Zachary, La. 70691 (La. For. Prod. Corp.)
P. F. Crank, Jr.	Point Harbor, N. C. 27964
D. M. Crutchfield	P. O. Box 597, Georgetown, S. C. 29440 (W. Va. P & P)
R. E. Dorward	1405 Ridgeway Circle, Athens, Tenn. 37303
R. H. Egleston	Box 1564, Burlington, N. C. 27215 (NC Wildlife Res. Comm)
J. D. Garman	Unknown
Max Halber	Unknown
H. M. Harris	3 Pine Tree Rd., Asheville, N. C. 28804
J. M. Hayes	Rt. 3, Box 651 A-4, Greenville, N. C. 27835
G. H. Holshouser	Lineville, N. C. 28646
H. W. Hocker, MF	Oyster River Rd., Durham, N. C. 03824
R. G. Jenkins	267 Roan Dr., Eugene, Oregon 97401
R. E. Keiling	416 S. E., 43rd Terrace, Cape Cord, Fla. 33904
H. F. Layman	Riegel Paper Corp., Woodland Dept. Acme, N. C. 28456
Milton Noble	Portsmouth, Kentucky 41361
R. H. Tait	Box 695, Canton, N. C. 28716
O. C. Tissue, MF	Miss. For. comm., Box 649, Jackson, Miss. 39205
C. E. Webb	382 Church St., Apt. B-7, Smyrna, Ga. 30080
M. E. Welch	Rt. 2, Box 405-B, Fredericksburg, Va. 22401 (Self-employed)
J. C. Wessell	Rt. 1, Box 351-B, Boone, N. C. 28607
J. H. Wheelless	Rt. 4, Louisburg, N. C. 27549
R. T. White	Prod. Mgr., Lea Furn. Co., 1216 Hioaks Rd., Richmond, Va.
D. J. Wolf	383 East Bryant St., Stroudsburg, Penn. 18360
D. O. Yandle, MS'54	Southeastern For. Exp. Sta., Federal Bldg., Asheville, N. C. 28800

CLASS OF 1954

H. J. Anderson	Deceased
T. W. Arnold	312 Pettigrow Dr., Plymouth, N. C. 27962
J. M. Barker, Jr.	Box 404, Elberton, Ga. 30635
J. P. Barrett	Dept. of Forestry, Univ. of N. H., Burnham Ave., Durham, N. H. 03824
W. M. Blanton	1308 A Eaton Place, High Point, N. C. 27200 (Globe Parlor Furn.)
R. O. Bideaux	Apartado 78, Alajuela, Costa Rica
J. C. Biggert	Bryceville, Fla. 32009
M. B. Bryan	USAID - Kathmandu, Dept. of State, Washington, D. C. 20521
J. M. Clement	Unknown
J. J. Derro, Jr.	Stewart St., West Newbury, Mass. 01985 (Science teacher)
O. J. Dutka	Unknown
J. R. Goldner	Lobcraft, Elkins, W. Va. 26241
F. R. Groves	P. O. Box 267, Milan, Ga. 31060 (Pulpwood dealer)

- C. A. Hart, MS, PhD'58
 M. L. Holmes
 S. Janczura
 R. B. Jordan, III
 M. S. Katana, MF'55
 B. G. King
 E. B. Lane
 W. R. Langley, Jr.
- A. S. Messenger
 J. E. Nicholson
 U. W. Norris
 A. F. Paetzell
 B. B. Payne
 L. F. Rand
- C. F. Raper
- C. J. Reis, MSWT'58
 W. W. Sauer
 C. S. Sewell
- F. W. Taylor, MWT PhD'66
- T. L. Thrash
- J. P. Tunstall
 J. J. Wells
 D. F. Wentworth
 B. B. White
 W. B. Woodrum, Jr.
 E. B. Wright, Jr.
 L. H. Host
- School of Forest Resources, NCSU, Raleigh, N. C. 27607
 512 Oakland Dr., Raleigh, N. C. (CP&L)
 70 Palmer St., Falls River, Mass. 02724
 Jordan's Lumber & Supply, Inc., Mt. Gilead, N. C. 27306
 Forestry Institute, Abugraib, Iraq
 2706 Chestnut Hill Dr., Riverton, N. J. 08077
 Unknown
 6511 Dare Circle, Columbia, S. C. 29206
 (Land Bank of Col.)
 Earth Sciences Dept., Illinois Univ., Dekalb, Ill. 60115
 700 Avondale Ave., Rocky Mount, N. C. 27801
 RCA, Indianapolis, Indiana 46200
 American Furn. Co., Martinsville, Va. 24112
 70 Sunset Circle, Canton, N. C. 28716
 P. O. Box 385, Palm Ave., Palatka, Fla. 32077
 (Self-employed)
 15 Ellsworth Rd., W. Hartford, Conn. 06108
 (Travelers Ins. Co.)
 South Carolina Industries, Florence, S. C. 29501
 536 Rua de Novembro, Lavras, Minas, Brazil, S. A.
 1921 Curtis Dr., North Augusta, S. C. 29841
 (Georgia-Pacific)
 Asst. Dir., For. Products Util. Lab, Miss. State Univ.,
 P. O. Drawer FP, State College, Miss. 39762
 15 Monte Vista Rd., Asheville, N. C. 28806
 (W. N. C. Pallet & For. Prod. Co.)
 Edward, N. C. 27821 -
 Box 183, Rutherfordton, N. C. 28140 (Doncaster)
 179 Bennett Rd., Hampden, Mass. 01036
 Williams Lumber Co., Plymouth, N. C. 27962
 398 E. Kentucky St., Franklin, Ind. 46131
 150 N. Canyon Blvd., John Day, Oregon 97845
 1011 Indian Trail, Martinsville, Va. 24113
 (Amer. Furn. Co.)

CLASS OF 1955

- O. G. Alfaro
 J. M. Archer
 J. B. Brown Albemarle Paper & Mfg.
 J. B. Brown
 J. F. Chapman
 F. W. Cobb, Jr.
- C. E. Cramer
- E. L. Dallery
 E. D. Flowers
 T. R. Frazier
- DTICA Casilla 13, 120, Santiago, Chile, S. A.
 945 Middle Ave., Marian, Va. 24354
 Albemarle Paper & Mfg. Co., Maysville, N. C. 28555
 Unknown
 1110 Upper Happy Valley Rd., Lafayette, Calif.
 94549 (Univ. of Calif.)
 1221 W. Ward Ave., High Point, N. C. 27260
 (Cramer Veneers, Inc.)
 111 N. Harvin St., Sumter, S. C. 29150
 216 Fair St., Baxley, Ga. 31513 (Union Camp)
 % Forest Service, Box 7, Williamsburg, Ky. 40769

- L. E. Gallup, MS
A. W. Gilliam, MWT⁵⁸
- R. H. Goslee
P. L. Hardy, Jr.
E. L. Hiatt
N. E. Hill
W. T. Huxster
P. E. Hockstra, MS
R. J. Kalish
D. B. King, MWT
R. B. Lankford
B. J. Larkey
W. A. Larson
T. J. Lester
E. H. McGee
Q. A. Malmquist
- O. A. Manucy
G. B. Moulthrop
G. H. Pierson
W. F. Price, MF
C. J. Purdy, Jr.
- J. F. Robinson
J. E. Rusmisell, Jr.
E. H. Seaman
D. R. Smith
J. E. Tekel
R. J. Thomas, MWT
- Tar Heel Wood Treating Co., Rt. 1, Cary, N. C. 27511
Box 8885, Friendship Center, Greensboro, N. C.
27410 (Sherwin-Williams Co.)
Unknown
Box 247, Tappahannock, Va. 22560 (Consultant)
245 Poplar St., Toocoo, Ga. 30577
Rt. 2, Cedar Springs Dr., Athens, Tenn. 37303
NCSU School of Forest Resources, Raleigh, N. C. 27607
Unknown
Unknown
Rt. 5, Box 555, Easley, S. C. 29640
P. O. Box 327, Murfreesboro, N. C. 27855
Unknown
523 Colonial Dr., Sumter, S. C. 29150
308 Starling Ave., Martinsville, Va. 24112
County Forester, Box 216, Wilkesboro, N. C. 28697 (NCSF)
Vt. Bureau of Ind. Research, Norwich Univ., Northfield,
Vt. 05663
20 Tradd St., Charleston, S. C. 29401
2505 W. 47th Ave., Pine Bluff, Ark. 71601 (WS Fox & Sons)
613 First St., Northfield, N. J. 08225
2065 NW Lulh, Roseburg, Oregon 97420
P. O. Box 551, Chester, Va. 23831 (Pres. Purdy
Lumber Co.)
Rt. 1, Vonore, Tenn. 37885
516 Terrace Ave., Hopewell, Va. 23860
Norlina, N. C. 27563
Bemis Hardwood Lumber Co., Robbinsville, N. C. 28771
USFS, Petersburg, W. Va. 26847
School of Forest Resources, NCSU, Raleigh, N. C. 27607

CLASS OF 1956

- B. D. Barr, Jr.
R. H. Beal
M. T. Brooks
H. T. Caldwell
- P. B. Carson, Jr.
R. F. Chrismer, MWT
W. R. Curtis
G. L. Dickson, Jr.
W. B. Dozler
W. J. Groah, Jr., MWT
- G. Haney, MS
K. T. Harrell
C. A. Hood
D. W. Horton
- USFS, Cherokee Natl Forest, Erwin, Tenn.
P. O. Box 151, Gulfport, Miss. 39501
Tappahannock, Va. 22560
% Tenn. Div. of Forestry, 501 Jordan Rd., Kingston
Woods, Knoxville, Tenn. 37919
4500 Wade St., Columbia, S. C. 29210 (SC Comm. For.)
317 Katherine St., Easley, S. C. 29460
Rocky Mt. Exp. Station, ASC Campus, Flagstaff, Ariz. 86001
Va. Div. For., Box 386, Farmville, Va. 23901
2109 Kipawa St., Raleigh, N. C. 27607 (Consultant)
Lab. Manager, Hardwood Plywood Mfgs., Ass.,
P. O. Box 6246, Arlington, Va. 22206
P. O. Box 3347, Charlottesville, Va. 22901
P. O. Box 147, Cedarville, Calif. 96104 (USFS)
607 12th St., Butner, N. C. 27509
% South Carolina Comm. of Forestry, Camden, S. C. 29020

- D. C. Jones % Mrs. H. C. Jones, 318 Cherry St., Oxford, N. C. 27565
 J. W. Jones, Jr. 409 Church St., Elizabeth City, N. C. 27909
 L. A. Killan 219 W. Vernon Ave., Wake Forest, N. C. 27587
 G. N. Leinback, Jr. Unknown
 A. L. Martin P. O. Box 86, Fuquay-Varina, N. C. 27526 (Riegel Paper Corp.)
 R. J. Miller School of Forestry, Yale Univ., New Haven, Conn. 06520
 F. B. Monroe, Jr. Rt. 8, Raleigh, N. C. 27607
 W. C. Moody, Jr. Mead Corp., Box 657, McCormick, S. C. 29835
 K. A. Pitcher, MF Coweeta Hydrolic Lab., Rt. 1, Dillard, Ga. 30537
 E. J. Rayburn Unknown
 E. F. Rigouard, Jr. General Delivery, Chatsworth, Ga. 30705 (USFS)
 D. W. Robinson, MWT 2015 N. Main, Stillwater, Okla. 74074
 W. J. Schrupf, MWT Brandt Cabinet Works, Hagerstown, Md. 21740
 E. R. Sluder 742 Forest Lake Dr., Macon, Ga. 31214
 E. B. Smith, Jr. 11 Hilltop Rd., Asheville, N. C. 28803
 W. G. Spencer 1232 Washington St., Cape May, N. J. 08300
 J. G. Swift Box 465, Amherst, Va. 24521 (Va. Div. For.)
 J. W. Tester 2737 Fletcher Ave., Fernandina Beach, Fla. 32034
 (Container Corp. of America)
 J. E. Webb, Jr. Federal Bldg., Missoula, Montana 59801 (USFS)

CLASS OF 1957

- S. M. Adams Forest Supervisor, George Washington Natl. Forest, Harrisonburg, Va. 22801
 W. C. Asher, MSF USFS, 200 P. O. Bldg., Box 92, Lake City, Fla. 32055
 W. P. Andrews, Jr. Champion Paper Co., Atlanta, Ga.
 P. M. Boulogne, Jr. Research Forester, Savannah, Ga. 31400 (Union Camp Corp.)
 J. C. Burns 190 High St., Metuchen, N. J. 08840
 G. L. Butler, Jr. Box 111, Lineville, Ala. 36266 (Coosa R. Nsp. Co., Kim. Clark)
 D. S. Calderon 8 Ryerson Ave., Newton, N. J. 07860 (N. J. Bureau of Forestry)
 M. R. Childs, MWT Asst. to Treasurer, Univ. of New Hampshire, Durham, N. H. 03824
 V. A. Ciliberti, Jr. Graduate School, Univ. of Montana, Missoula, Mont. 59801
 R. A. Crumpler 321 S. 6th St., Fernandina Beach, Fla. 32034 (Container Corp. of America)
 V. G. Dowless PPT'63 N. 8th St., Fernandina Beach, Fla. 32034 (Container Corp. of America)
 C. A. Duckworth Box 281, Vredenburgh, Ala. 36481 (Wilmon Timberlands)
 J. D. Edwards Box 95, Pisgah Forest, N. C. 28768
 J. B. Emory 80 School Rd., Asheville, N. C. 28806
 H. W. George, Jr. Chesapeake Corp. of Va., West Point, Va. 23181
 G. S. Gibbs 5911 Waverly Dr., Jackson, Miss. 39206 (USFS)
 A. R. O. Al-Hadidy Directorate General of Forests & Plantations, Baghdad, Republic of Iraq
 W. L. Hafley, MF School of Forest Resources, NSCU, Raleigh, N. C. 27607

- C. A. Hood Rt. 8, Johnson City, Tenn. 37601
 S. T. Hudson Dept. of Forests & Parks, Box 109, St. Albans, Vt. 05487
 J. S. Kelley Drawer W. Box 109, Jacobs Creek Job Corps, Bristol, Tenn. 37620
 E. J. Lawson, Jr. Unknown
 W. B. McKenzie 2630 Lakeridge Ave., Rome, Ga. 30161 (Consultant)
 J. E. Masaschi, MWT Unknown
 K. V. Matthews Rt. 1, Box 55, Kernersville, N. C. 27284
 J. A. Morgan Unknown
 R. A. Nelson 68 Carthage Rd., Scarsdale, N. Y. 10583
 C. R. Norton Deceased
 R. G. Norwood 3313 Ashby Place, Raleigh, N. C. 26705
 J. R. Parker Unknown
 J. U. Perry Box 36, Louisburg, N. C. 27549
 P. J. Pickenheim Unknown
 C. M. Price, Jr. Prospect, Va. 23960
 W. R. Stevens Box 805, Lumberton, N. C. 28358 (Riegel Paper)
 J. C. Stevenson 184 rue Groeselenberg, Brussels, Belgium 1180
 R. P. Tayloe 828 Clay St., Franklin, Va. 23851
 S. A. Taylor 323 W. 2nd St., Washington, N. C. 27889
 Z. H. Terzi, MS'65 5120 East Lemans St., New Orleans, La. 70129
 (U. S. Corps of Engrs.)
 R. R. Tighe 4408 Wickford Rd., Baltimore, Md. 21210
 C. D. Webb, MS'61, PhD'65 Chief Research Forester, U. S. Plywood, Champion Papers, Forest Sciences Lab, Univ. of Ga., Athens, Ga. 20601
 M. J. White, Jr. RFD 1, Box 373 B, Suffolk, Va. 23434

CLASS OF 1958

- G. H. Andrews, Jr. The Mead Corporation, Chillicothe, Ohio 45601
 E. W. Barden 1077 Ash St., South Boston, Va. 24592
 W. S. Barlow 52 Sunset Blvd., Brunswick, Ga. 21520
 (Brunswick P&P Co.)
 W. A. Blalock Rt. 1, Horse Shoe, N. C. 28742
 R. A. Brown 305 N. Holden Rd., Greensboro, N. C. 27410
 H. H. Cabe West Virginia Pulp & Paper Co., Luke, Md. 21540
 N. K. Clark 12 East 49th St., Savannah, Ga. 31405
 J. H. DeCoste P. O. Box 236, Macon, Ga. 31202
 D. H. Dillard, Jr. Carotell Paper Board Co., Talors, S. C. 29687
 Capt. A. W. Donegan Hiawassee Land Co., Calhoun, Tenn. 37309
 T. A. Eakins 208 Meadow Wood Circle, Rt. 2, Guntersville, Ala. 35976
 T. W. Earle, Jr. 501 Stratford Rd., Augusta, Ga. 30902
 Capt. H. H. Erwin, III 522-C S. Valdez Ct., Ft. Benning, Ga. 31905
 J. B. Fortin, Jr. Dist. Ranger, Chattahoochee Natl. Forest, 508 S. Main St., LaFayette, Ga. 30728
 R. C. Franklin 1109 Toledo Ave., Lynchburg, Va. 24502
 J. C. Goodman Unknown

- C. R. Grady NCFS, 4513 Revere Dr., Raleigh, N. C. 27609
 G. G. Green, Jr. 2606 Sater St., Durham, N. C. 27703
 R. F. Gurganus USFS, Robbinsville, N. C. 28771
 C. B. Harding 110 State St., Emporia, Va. 23847
 A. E. Haugh, MF USFS, Box 43, Sacramento, New Mexico 88347
 T. O. Hilbourn, III, MS'65 Weyerhaeuser Co., Tacoma, Wash. 98401
 C. C. Hills P. O. Box 637, Holly Hill, S. C. 20959 (Consultant)
 A. R. Al-Jaffari Dept. of Forestry, Forest Service, Baghdad, Iraq
 T. B. Kennedy, Jr. Rt. 1, Lewisburg, Pa. 17837
 K. C. Kirkman, Jr. Box 186, Jamesville, N. C. 27846
 M. B. Kunselman 1810 Ashton Rd., Fayetteville, N. C. 28304
 C. N. O'Quinn Moncks Corner, S. C. 29461 (self-employed)
 J. P. Roberts, MF 1313 Fidelity Bldg., Philadelphia, Pa. 19109
 R. J. Rough 5460 Fennwood Dr., Zachary, La. 70791 (La. For.
 Prod. Co.)
 L. A. Rundbaken Amer. Writing Paper Co., Holyoke, Mass. 01040
 A. M. M. Salih Unknown
 G. E. J. Sawyer Unknown
 W. L. Shearin, Jr. Unit Structures, Morrisville, N. C. 27560
 M. S. Al-Simaani Govt. of Iraq, Directorate General of Industrial Design
 and Construction, Ministry of Industry,
 Baghdad, Iraq
 R. C. Simmons 211 Midway Dr., Spartanburg, S. C. 29301
 (S. C. Commission of Forestry)
 D. M. Thompson 110 N. Liberty St., Gastonia, N. C. 28052
 F. L. Thorne Caroline St., Sylva, N. C. 28779
 E. C. Thorp 43 Linden Ave., Verona, N. J. 07044
 M. T. Tilghman % J. C. Tilghman, 611 Cedar St., Weldon, N. C. 27890
 D. L. Torrence Waverly, Va. 23890 (Gray Lumber Co.)
 B. C. Westmoreland 2220 Charsley Dr., Kingsport, Tenn. 37660
 D. B. White Georgia Kraft, Rome, Georgia 30161
 T. B. Wood Unknown

CLASS OF 1959

- W. M. Alexander P. O. Box 1403, Jasper, Ala. 35501 (Champion Papers)
 R. S. Allen Rt. 2, Box 527, Greenville, N. C. 27834
 A. C. Ambler Bolles School, Jacksonville, Fla. 32201
 L. P. Bauer, Jr. Southland Paper Co., Lufkin, Texas 75901
 Leroy Beasley, Jr. Rt. 3, Box 30, Wilmington, N. C. 28401
 R. J. Bickel W. Va. P & P Co., New Orleans, La. 70100
 L. D. Bonner, Jr., PhD'70 Rt. 1, Aurora, N. C. 27806
 J. A. Brown Box 266, Glen Alpine, N. C. 28628 (Drexel)
 W. C. Capps Box 66, Alberta, Va. 23821
 W. J. Coker, Jr. 224 Roanoke Ave., Roanoke Rapids, N. C. 27870
 R. L. Cooke 1424 Highland, Coos Bay, Oregon 97420
 T. P. Davis Rt. 8, Box 112, Shelby, N. C. 28105
 (So. Mtns. Pulpwood Co., VP)
 O. C. Dodge 9403 Lakeland Dr., Richmond, Va. 23229
 (Va. Elec. & Power)
 G. F. Dozier 209 Morningside Dr., Boone, N. C. 28607 (Lowe's Inc.)
 J. G. Formy Duval II Box 1121, Lumberton, N. C. 28358 (Riegel)

- W. E. Freeman
E. L. Gibbon
R. C. Gilbert
P. D. Glass
S. W. Gregg
- E. V. Griffin
H. D. Hannah
T. L. Hayworth
A. L. Howard, Jr.
O. W. Hutchinson, MF
D. G. Jackson
N. D. Jackson, MWT
T. S. Koenig
T. P. Lennon
J. H. Lively, Jr.
H. M. Lupold
- G. H. McEachern
R. L. Mattocks, III
H. W. Mills
D. V. Mitchell
O. C. Morgan
J. K. Morton
E. G. Owens
J. D. Plowman, MF'69
T. L. Price, MF
E. L. Ross
D. Roten
J. K. Russell
D. H. Scanlon, III
W. A. Schul, Jr.
E. R. Smith, MF
R. W. Stonecypher, PhD'67
J. C. Sturgill
T. L. Summer
K. O. Summerville
L. B. Sumner
C. A. Tabor, MS'65
J. J. Thigpen, Jr.
H. C. Tibbals
T. Walker
R. V. Welch
J. L. West
- D. G. Winkler
D. V. Woolf
- Box 345, Orangeburg, S. C. 29115 (S. C. For.)
2415 Greenway Terrace, Raleigh, N. C. 27608
Olmstead Hill Rd., Wilton, Conn. 06897
RFD Box 12A, Heber, Utah 84032 (USFS)
Box 215, Stokesdale, N. C. 27357 (Va.-Carolina For. Prod.)
Box 345, Nashville, N. C. 27856
Va. Div. of Forestry, Waverly, Va. 23890
Rt. 1, High Point, N. C. 27260
1510 Lorimer Rd., Raleigh, N. C. 27606
P. O. Box 61, Butler, Ala. 36904
Unknown
W. Va. University, Morgantown, W. Va. 26505
1105 Garland St., Pampa, Texas 79065
Ranger Station, Clarkia, Idaho 83812
Unknown
P. O. Box 396, Hilly Hill, S. C. 29059
(Holly Hill Lumber Co.)
Riegel Paper Corp., Riegelwood, N. C. 28456
Albemarle Paper & Mfg. Co., Roanoke Rapids, N. C. 27870
West Va. Pulp & Paper Co., Williamsburg, Pa.
Rt. 2, Bartlesville, Okla. 74003
2561 Churchill Dr., Valdosta, Ga. 31601
Box 72, Livingston, Tenn. (TFS) 38570
Summerville Res., Center, Box 883, Summerville, S. C. 29483
Box 126-A, Rt. 2, Mt. Gilead, N. C. 27306
Rt. 1, Robbinsville, N. C. 28771 (USFS)
Unknown
Fleetwood, N. C. 28626
Unknown
20 Ridgeway, Norris, Tenn. 37828 (TVA)
Simpson-Lee Paper Co., Vicksburg, Mich. 39180
5535 Navajo Trall, Alexandria, La. 71301
Dept. of Forestry, Oklahoma State U., Stillwater, Okla. 74074
24 Mt. View St., Petersburg, W. Va. 26847 (W. Va. P & P)
305 E. Elm St., Cherryville, N. C. 28021
1623 Kenbrook Dr., Garner, N. C.
965 Hyde St., San Francisco, Calif. 94109 (USFS)
5030 Broken Oak Lane, Columbia, Md. 21043 (USFS)
P. H. Glatfelder Co., Spring Grove, Pa. 17362
P. O. Box 218, Oneida, Tenn. 37841
Box 86, Clayton, Ohio 45315
P. O. Box 553, Greenville, Ala. 36037
Cox Newsprint Inc., Augusta, Ga., (Bowaters Carolina, Catawba, S. C.)
Unknown
1502 Mott Ave., Far Rockaway, N. Y. 11691

CLASS OF 1960

- W. T. Banner
P. W. Barnard
J. L. Bass
- P. O. Box 433, Yadkinville, N. C. (NCFS) 27055
Box 126, Covelo, Calif. 95428
109 Church St., Tarboro, N. C. 27886

- V. F. Patten
J. N. Beasley
G. H. Belt, Jr.
D. P. Bhargava
R. M. Bost
D. C. Bourne
R. F. Brake
- D. L. Bramlett
L. G. Breeman
S. D. Brewer
C. W. Brinkley
R. D. Byerly
J. R. Carpenter
D. G. Carr
W. C. Carrigan
- C. D. Carter
W. G. Cawthorne
- J. P. Churchill, MSWT
- J. P. Clardy
T. W. Collier
T. W. Corkern
C. A. Doggett
J. S. Egglar
G. K. Eliades
C. D. Eskridge
A. D. Fary, Jr.
G. R. Foust
J. H. Fox
J. M. Frank
R. L. Hagwood, Jr.
- J. R. Hamilton PhD
Glenn Hampton
- H. D. Hannah
R. N. Harding
F. S. Hasenoehrl
G. A. Helms
- K. D. Henderson
E. R. Hinson, Jr.
P. N. Hinz, MSWT
A. G. Hofmann
A. R. Hollowell
C. A. Honeycutt, Jr.
J. W. Howell
T. G. Hunter
T. M. Irvin
J. S. Jennings
- Unknown
Champion Papers, Inc., Hamilton, Ohio
701 E. Third St., Moscow, Idaho 83843
Brown Forest Industries, Ltd., Espagnole, Ontario, Canada
P. O. Box 2695, Charlotte, N. C. 28201
Box 399, Georgetown, S. C. 29440 (International Paper Co.)
Chesapeake Corp. of Virginia, Box 142, West Point, Va.
23181
Route 4, Christiansburg, Va. 24073
West Point, Va. 25181
Unknown
P. O. Box 186, Downieville, Calif. 95936 (USFS)
232 Wildwood Ave., Sumter, S. C. 29150
Unknown
NCFS, Rocky Mount, N. C. 27801
P. O. Box 154, Camden, Ala. 36726 (MacMillan Bloedel
Prod. Inc.)
827 Emily, Menasha, Wisc. 54952 (Gilbert Paper Co.)
211 Stevens St., Smithfield, N. C. 27577 (Forester,
First Union Bank)
Champion Papers, Inc., Hamilton, Ohio
(Champion P & P Co.)
Champion Paper Co., Canton, N. C. 28716
Route 5, Box 535, Goldsboro, N. C. 27530
Champion Paper Co., Houston, Texas
Unknown
8015 Crestwood Dr., Boise, Idaho 83704
3520 Edenborn Ave., Apt. 212, Metairie, La. 70002
405 W. Franklin St., Chapel Hill, N. C. 27514
The Chesapeake Corp., West Point, Va. 23181
P. O. Box 5447, Spartanburg, S. C. 29300
707 Richmond St., Raleigh, N. C. 27609
Bowaters Carolina, Catawba, S. C. 29704
(Forester) S. C. Comm. of For., Box 298,
Walterboro, S. C. 29488
1 Bates Rd., Morgantown, W. Va. 26501
Mammoth Lakes Ranger Sta., Mammoth Lakes,
Calif. 93546 (USFS)
Box 37, Bowling Green, Va. 22426
609 Holland Dr., Statesville, N. C. 28677
Unknown
1117 Fisher Ave., Salem, Va. 24153 (Moores Super
Stores, Roanoke, Va.)
311 Alabama St., Spindale, N. C. 28160
Weyerhaeuser Company, Plymouth, N. C. 27962
504 26th St., Ames, Iowa 50010
Fonda Container Co., St. Albans, Vt. 05478
Weyerhaeuser Co., Plymouth, N. C. 27926
803 Sunset Dr., High Point, N. C. 27262
USFS, Groveland, Calif. 95321
Virginia Div. of Forestry, Farmville, Va. 23901
440 N. Palm, La Habra, Calif. 90632
Route 3, Box 381, Gloucester, Va. 23061

T. W. Kirkpatrick	Champion Papers, Inc., Canton, N. C. 28716
R. E. Leach	P. O. Box 106, LaGrange, Ga. 30240 (Georgia Kraft Co.)
W. E. Loos, PhD	8 Adele St., Lynchburg, Va. 25403
H. G. Lovin, Jr. MF	P. O. Drawer 500, Lancaster, S. C. 29720 (Catawba Timber Co.)
S. S. Luczycki	P. O. Box 56, Great Bend, N. Y. 13643 (St. Regis Paper Co., Deferiet, N. Y.)
J. E. McCaffrey, Jr.	International Paper Co., Pine Bluff, Ark. 71601
R. A. McCormick	Unknown
J. W. McMinn	Beechwood Apts. D-1, 195 Sycamore Dr., Athens, Ga. 30601
J. D. McNatt	6221 Mendota Ave., Middleton, Wisc. 53562 (U. S. For. Prod. Lab.)
K. P. Magette	P. O. Box 27, Courtland, Va. 23837 (Union Camp Corp., Franklin, Va.)
E. L. Mizell	818 Ave., East, Bogalusa, La. 70427 (Crown-Zellerbach)
M. L. Moody	Container Corp. of America, Brewton, Ala. 36426
C. F. Moore, II	S. C. State Comm. of Forestry, York, S. C. 29745
R. M. Nelson, Jr., MS'64	Potlatch Forest Research Center, Lewiston, Idaho 83501
C. L. Potter	Unknown
J. P. Pridgen	Sinclair Lumber Co., Laurinburg, N. C. 28352
J. T. Rice, MSWT, PhD'64	School of Forestry, Univ. of Georgia, Athens, Ga. 30601
D. H. Robbins	Unknown
J. H. Roberds, MS'66	School of Forestry, N. C. State Univ. Raleigh, N. C. 27607
T. L. Robinson	St. Regis Paper Co., Monticello, Miss. 39654
P. C. Rose	P. O. Box 69, Coeburn, Va. 24230
N. A. Russell	S. D. Warren Co., Cumberland Mills, Maine 04092
H. W. Scheld, Jr.	Rt. 2, Box 416, Statesville, N. C. 28677
J. H. Scott, Jr.	Southland Paper Co., Houston, Texas
J. M. Scott	247 Oberlin Rd., Columbia, S. C. 29210 (Agri-Chemicals, Div. USS)
M. E. Seagle	Box 304, Cherryville, N. C. 28021
C. W. Seiden, III	P. O. Box 766, Washington, Ga. 30673
R. W. Sherwood	St. Regis Paper Co., P. O. Box 1592, Tacoma, Wash. 98401
E. R. Sluder, MSF, PhD'71	742 Forest Lake Dr., N. Macon, Ga. 31203
R. L. Smathers	Georgia Kraft Co., Rome, Ga. 30161
K. E. Steppe	Owens-Illinois, Orange, Texas 77630
D. A. Sutton	840 S. Boulevard, Lenoir, N. C. 28644
C. A. Tanner, III	Route 1, Box 20, Clifton Forge, Va. 24422
L. R. Taylor, Jr.	408 Maple St., Weldon, N. C. 27890 (Asst. Co. Agent)
E. F. Thompson, MSF	Unknown
M. G. True, Jr., MF	USFS, Tell City, Indiana 47586
J. B. Vinson	Chesapeake Corp. of Virginia, West Point, Va. 23181
R. S. Wallinger	P. O. Box 5207, N. Charleston, S. C. 29406
D. G. Young	USFS, Circleville, Utah 84723

CLASS OF 1961

C. R. Allen	308 Lenoir St., Apt. A, Morganton, N. C. 28655
R. G. Avera	Pollock Paper Co., Dallas, Texas
J. O. Baker, Jr.	USFS, Wytheville, Va. 24382
W. R. Ball	208 Forest Dr., Goldsboro, N. C. 27530 (Wayne Tech.)
D. D. Blizzard	P. O. Box 115, Freeport, Fla. 32439 (Armstrong Cork)

- E. W. Bradley, Jr. Rt. 10, Box 601, Charlotte, N. C. 32439
(Pacific C & Found.)
- A. C. Boyette 6112 Whittier Dr., Raleigh, N. C. 27609
(Syntex Representative)
- C. W. Briggs 803 Haywood Place, New Bern, N. C. 28560 (USFS)
- R. B. Brill Urbanna, Virginia 23175
- C. C. Brown Weyerhaeuser Co., Plymouth, N. C. 27962
- W. B. Buckley TVA, Asheville, N. C. 28801
- C. N. Carter P. H. Glatfelter, Spring Grove, Pa. 17362
- G. K. Chandrathil Circle Forest Officer, West Coast Paper Mills Ltd.
Dandeli, India
- H. C. Cuninghame, Jr. Rt. 3, 1605 Edgewood Dr., Elizabeth City, N. C. 27909
- W. R. Dabney 151 North Broadway, South Amboy, N. J. 08879
- R. B. Deaton St. Regis Paper Co., Monticello, Miss. 39654
- L. W. Eckstein, Jr. 176 Catawba Ave., Athens, Ga. 30601
- L. C. Edwards Division of Forestry, Rt. 3, Box 14-A,
Chesterfield, Va. 23832
- H. B. Freeman 6218 20th Place, Hyattsville, Md. 20782
- G. L. Gaines 3207 Broadview Dr., Fayetteville, N. C. 28301
(Manchester Wdyd)
- G. G. Garner Unknown
- R. C. Gilmore MWT Hodges Lab, School of Forest Resources, NCSU,
Raleigh, N. C. 27607
- H. T. Gore S. C. Industries, Box 4000, Florence, S. C. 29501
- D. L. Grimsley 506 Danie St., Seitter Acres, Wilmington, N. C. 28401
- C. M. Gurganus Drawer F, Troy, N. C. 27371
- T. L. Harris Unknown
- Ted Harris Bldg. Components Co., Greensboro, N. C. 27400
- Thomas Hinson J. M. Huber, Twiggs County, Ga.
Box 515, Troy, N. C. 27371
- P. C. Hogan 45 Pearl St., Canton, N. C. 28716
- P. P. Holland Albemarle Paper Co., New York, N. Y. 23201
- C. T. Holloman Division of Forestry, P. O. Box 87, Fairfield, N. C. 27286
- K. F. Jeffries Lethbury Ave., Middlesboro, Ky. 40965
- H. M. Johnson Glenwood, Arkansas 71943 (USFS)
- D. F. Jolly 317 Cedar Ave., Vinton, Va. 24197
- M. L. Jones P. O. Box 250, Augusta, Ga. 30906
- W. A. Kendall St. Regis Paper Co., Monticello, Miss. 39654
- A. R. Kiser West Va. Pulp & Paper Corp., Charleston, S. C.
- R. D. Lambert HQ 3rd. BN. 7th Arty, APO New York 09702
- E. H. Langston, Jr. 111 Virginia Rd., Marion, N. C. 28752
- L. K. Lawrence Oregon Forest Prod. Lab., Corvallis, Oregon 97330
- W. F. Lehmann, MSWT Dept. of Forestry, Univ. of Tenn. Exp. Sta.,
R. D. MacDonald Knoxville, Tenn. 37916
- R. L. McElwee, MSF, PhD '71 Div. of Forestry & Wildlife, VPI, Blacksburg, Va. 24060
- J. P. McPherson 2608 Elmhurst Circle, Raleigh, N. C. 27610
(Real Estate Broker)
- S. V. Mace R.D. 2, Box 125F, Smyrna, Del. 19977 (Del. For.
Serv., Blackbird St. For.)
- J. L. Martin Wine Street, Mullins, S. C. 29574
- R. W. Miller USDI - Bureau of Indian Affairs, East Shore Route,
Pelson, Mont. 59860
- A. R. Moore Unknown
- L. A. Nichols Box 29, Rt. 1, Wellsboro, Pa. 19601 (USA)

- R. C. O'Dowd
 T. A. Owens
 W. H. Peele, Jr.
 R. B. Phelps, MSWT
 H. B. Pierce, Jr.
 H. W. Precythe
 E. C. Puckhaber
- J. B. Reavis
 A. J. Rhodes, Jr.
 C. C. Rice
 H. E. Roye
 H. J. Scheurenbrend, Jr.
 E. C. Shelby, Jr.
 R. L. Smathers
 J. H. Smith
- L. B. Snider
 R. J. Stainhoff, MSF
 L. H. Stone, Jr.
 C. J. Su
- W. R. Sumner
- L. W. Swift, Jr., MSF
 P. W. Sykes, Jr., MS'67
- G. S. Tyson
 A.R.A.H. Talli, MS'63
 Eyvind Thor, PhD
 J. E. Waters
 C. W. Watson
 G. R. Wells, MF
 E. A. Wilder
 M. W. Wilkinson
 C. L. Wilson
 J. D. Wolfe, IV
 R. L. Younger
- 1128 Miller St., Winston-Salem, N. C. 27103
 Gilman Paper Co., St. Marys, Ga. 31558
 Albemarle Paper and Mfg. Co., Roanoke Rapids, N. C. 27870
 Unknown
 500 Cedar Hill Lane, Raleigh, N. C. 27609
 Unknown
 Sylvan Chemicals Division, Magnolia Industries,
 Inman, S. C. 29349
 Route 1, Conway, S. C. 29526
 St. Regis Paper Co., Monticello, Miss 29654
 Box 205, Winnsboro, S. C. 29180
 Woodlands Division, Union Camp Corp., Franklin, Va. 23851
 Louisa, Virginia (Va. Div. For.) 23093
 Rt. 1, Pineknott Farm, Clarksville, Va. 23927
 Box 643, Candler, N. C. 28715
 P. O. Box 414, Jamestown, N. C. 27282
 (Va.-Car. For. Prod. Co.)
 P. O. Box 273, King, N. C. 27021
 905 Lewis St., Moscow, Idaho 83843
 704 E. Blvd., Charlotte, N. C. 28203
 College of Forestry, State Univ. of N. Y.,
 Syracuse, N. Y. 13202
 R. J. Reynolds Tobacco Co., Archer Aluminum Div.,
 Winston-Salem, N. C. 27101
 Coweeta Hydrologic Laboratory, Rt. 1, Dillard, Ga. 30537
 1207 SW 20th Terrace, Delray Beach, Fla. 33444
 (U. S. Dept. Interior)
 Rt. 7, Fayetteville, N. C. 28306
 Unknown
 Dept. of Forestry, Univ. of Tenn., Knoxville, Tenn. 37916
 Tidewater Equip. Co., Bay Minette, Ala. 36507
 Box 233, Highlands, N. C. 28741
 Dept. of Forestry, Univ. of Tenn., Knoxville, Tenn. 37901
 902 6th St., Newport, Tenn. 37821
 Unknown
 P. O. Box 2, Highlands, N. C. 28741 9USFS)
 Unknown
 International Paper Co., Pine Bluff, Ark. 71601

CLASS OF 1962

- J. D. Artman
 N. D. Baker
 J. L. Beaver
 C. W. Bentley
 T. Biggerstaff, MS'63
 W. T. Bray
 G. B. Bridgers
- Lt. W. B. Byrd, Jr.
 R. P. Bullard
 R. Mc. Butler, II
- % Buckingham Court House, Buckingham, Va. 23921
 (Va. For. Ser.)
 473 E. Duke Circle, Rocky Mount, N. C. 27803
 P. O. Box 128, Burnsville, N. C. 28714
 Unknown
 Unknown
 Box 92, Rockingham, N. C. 28379
 805 Allen Dr., Apt. 5, Roanoke Rapids, N. C. 27870
 (Albemarle Paper Co.)
 Unknown
 P. O. Box 147, Covington, Va. 24426 (USFS)
 West Va. Pulp & Paper Co., Summerville, S. C. 29483

S. R. Calvin 309 Jones St., Hollidaysburg, Pa. 16648
 H. S. Cauthorn, III 3401 Brook Ave., Box 390, Richmond, Va. 23227
 L. P. Chapman Xerox Corp., Webster, N. Y. 14580
 G. L. Comstock, MSWT 329 Cedar Lane, Longview, Wash. 98632
 (Weyerhaeuser Timber Co.)
 C. E. Cordell Unknown
 W. S. Craig 2221 Pontiac Dr., Tallahassee, Fla. 32301
 K. L. Davis 292 W. Main St., Franklin, N. C. 28734
 Hung T. Duong, MS'64 78 Yen do Street, Saigon, South Vietnam
 J. P. Economou C A Pacific, Adhesive Div., Conway, S. C. 27820
 T. H. Eck 116 Melmar Dr., Prattville, Ala. 36067 (Union Camp Corp.)
 C. S. Finch 333 Young Ave., Henderson, N. C. 28739
 R. F. Foster Rt. 1, Box 1181, Erwin, Tenn. 27650
 W. D. Freuler Albemarle Paper Co., Roanoke Rapids, N. C. 27870
 M. W. Gore County Forester, Asheboro, N. C. 27203 (NCFS)
 J. V. Gruzdis, Jr. Nalco Chemical Co., Chicago, Ill.
 J. C. Hamme Rt. 3, Box 187, Oxford, N. C. 27565 (self-employed)
 B. W. Hamrick P. O. Box 292, Conover, N. C. 28613
 W. R. Harden, Jr. Knox Woolen Co., Camden, Maine 04843
 P. D. Hardin Champion Papers, Inc., Canton, N. C. 28716
 J. M. Hayes Standard Paper Mfg., Richmond, Va.
 G. C. Henderson Box 443, Manteo, N. C. 27954 (W. Va. Pulp & Paper Co.)
 T. M. Huffman 108 Oak Ave., Beverly Heights, Somerset, Ky. 43501
 H. S. Jenkins Weyerhaeuser Timber Co., Plymouth, N. C. 27962
 Alan Jubenville Unknown
 G. F. Laughinghouse, MS'65 Abitibi Carolina Corp., P. O. Box 98, Roaring River,
 N. C. 28669
 A. L. Latimer, III Ellsworth, A.F.B., South Dakota 57701
 F. L. Liverman Albemarle Paper Co., Roanoke Rapids, N. C.
 J. N. Lockwood Unknown
 R. H. McCracken Box 191, Clyde, N. C. 28721
 E. L. McMillan, II 207 Spring St., Brewton, Ala. 36426 (R. R. Miller
 Mill Co.)
 A. R. Mahaney, Jr. Hooker Furn. Co., Martinsville, Va. 24112
 J. G. Moore 104 Wall St., Marion, S. C. 29571
 J. E. Munoz-Cortez, MF'63 Institute of Tropical Forestry, Box 577, Rio Piedras,
 Puerto Rico
 W. L. Porter Box 114, Vaughan, N. C. 27586
 A. L. Price 12 Colony Ct., Smithtown, N. Y. 11787 (Amer-Airlines)
 J. E. Reid Mt. Sidney, Va. 24467 (USFS)
 A. Y. Roberts Unknown
 M. H. Salem, MF Unknown
 S. C. Shreni Penick & Ford, Ltd., Cedar Rapids, Iowa
 W. B. Shuford, Jr. Country Club Lane, Gastonia, N. C. 28052
 Lloyd C. Simmons Va. Forest Service, Salem, Va. 24153
 D. E. Smith, MF Unknown
 J. A. Smith Box 5, Bowden, N. C. 28322
 R. L. Smith Almond Trailer Ct., Rt. 3, Albemarle, N. C. 28001
 W. E. Smith, MS'65, PhD'69 Research Dept. of Sonoco Products, Hartsville, S. C. 29550
 M. F. Spain Continental Can Co., Inc., Augusta, Ga.
 J. W. Spotts Dept. of Agronomy, Univ. of Ark., Fayetteville, Ark. 72701
 K. A. Taft, MS, PhD'66 For. Relations Div., Tenn. Valley Authority,
 Norris, Tenn. 37828

O. D. Thompson, PhD

J. A. Toms

J. H. Turner, Jr.

R. L. Tyson, Jr.

V. J. Vattaparsmbath

Hoang Vu

Jack Walters, Jr.

Sambas Wirakusuma, MS

D. D. Workman

J. M. Young

For. Products Util. Lab., Miss. State Univ. P. O. Draw FP,
State College, Miss. 39762

Unknown

Box 33, Mayhill, New Mexico 82389 (USFS)

Unknown

N. Parur, Kerala, India

94/44A Cao Thang, Saigon, South Vietnam

Smyrna Rd., Whiteville, N. C. 28472

10 Djalan Kentjana, Bandung, Indonesia

Rt. 1, Box 505B, Summerville, S. C. 29483

100 Cisco Rd., Asheville, N. C. 28805

CLASS OF 1963

Mrs. L. G. Abis, MWT

P. M. Agarwala

A. J. Aitken

M. W. Amick

R. Atmawidjaja, MS

G. W. Baldwin

G. B. Ballard

E. V. Best

F. B. Biggar

H. C. Blanchard

R. L. Blevins

J. R. Boughan

W. G. Boyette

Loyd Bradshaw, Jr.

R. O. Brogden, Jr.

T. W. Brown

J. R. Burden, Jr.

R. M. Burgess

R. H. Burke

J. T. Byrd, Jr.

J. D. Caldwell

D. P. Calhoun

J. L. Chandler, Jr.

W. M. Chang, MS

B. J. Conner

B. W. Conner

E. M. Coville

J. R. Covington

L. C. Cross

S. Djajapertjunda, MS

I. L. Domingo, MS

C. E. Dunning

345 Infante Ave., Iloilo City, Philippines

Unknown

Box 1889, Ketchikan, Alaska (USFS) 99901

International Paper Co., P. O. Drawer A,

Mobile, Ala. 36601

Djalan Pledang 11, Bogor, Indonesia

5 Africa Dept., Div. of Overseas Ministries, 6th Floor,

National Council of Churches, 475 Riverside Dr.,

New York, N. Y. 10027

Condon Ranger Station, Condon, Mont. 59826

Erling Riis Laboratory, International Paper Co.,

Mobile, Ala. 36601

Pineville Kraft Co., Pineville, La. 71360

Consulting Forester, 319 Forest Grove Ave.,

Jacksonville, N. C. 28540

Formax Co., Greenville, Tenn. 37743

Chesapeake Corp. of Va., West Point, Va. 23181

Route 1, Box 83, Hudson, N. C. 28638

Route 2, Franklin, Va. 23851

West Fork Ranger Station, Darby, Mont. 59829

R. J. Reynolds Tobacco Co., Winston-Salem, N. C. 27101

Va. State Highway Dept., Suffolk, Va. 23434

2016 Main, Spt. 1703, Houston, Texas 77002

11 Bellegrove Dr., Upper Monclair, N. J. 07034

4343 E. Lassiter Mill Rd., Raleigh, N. C. 27609

Box 127, Clyde, N. C. 28721

Unknown

Box 36, Ruffin, N. C. 27326

Unknown

2131 Maplewood Dr., Columbus, Ohio 43229

Rt. 5, Box 633, N. Wilkesboro, N. C. 28659

Box 745, Ketchikan, Alaska 99901 (USFS)

Unknown

Clark Equipment Co., 2413 Shoreham Dr., St. Joseph,
Mich. 49085

Asst. Dean, Fakultas Kehutanan Inst., Pertanian,
Boqar, Indonesia

Univ. of Philippines, College of For.,

Laguna, Philippines

934 Zemcock Ave., Neenah, Wisc. 54956

- J. H. Dunshee Deceased
 J. C. Eakes P. O. Box 1698, Ketchikan, Alaska 99901
 B. R. Floyd, Jr. Clio Route, Box 172, Williamsburg, Ky 40769 (USFS)
 E. C. Franklin, PhD.'68 (Naval Store & Timber Prod. Lab., USFS) Rt. 2,
 Box 108-C, Lake City, Fla. 32055
 J. D. Gardner Route 1, Box 60B, Ivor, Va. 23866 (V. Div. For.)
 J. F. Goggans, PhD Dept. of Forestry, Auburn Univ., Auburn, Ala. 36830
 W. H. Goodman Unknown
 R. L. Greene 1406 Townsend, Cassville, Md. 65625
 A. B. Groce, Jr. Container Corp. of America, Fernandina Beach, Fla. 32034
 D. E. Hatch 731 Jefferson Place, Petersburg, Va. (Gray Lumber Co.)
 23803
 J. L. Hawkins, Jr. Champion Papers, Inc., Canton, N. C. 28716
 C. A. Hayes, Jr. Unknown
 D. L. Holley, MF'65 School of Forest Resources, NCSU, Raleigh, N. C. 27607
 L. K. Jackson Box 55, Norris, Tenn. 37828 (TVA)
 J. T. Johnston % N. M. Johnston, R-3, Littleton, N. C. 27850
 J. P. Jordan Jordan's Lumber & Supply Co., Box 98, Mt. Gilead,
 N. C. 27306
 B. B. Kinloch, MS'65, PhD.'68 Pacific Southwest Forest & Range Experiment Station,
 Box 245, Berkeley, Calif. 94701
 C. A. Lawton % Kentucky Div. of Forestry, Morehead, Ky. 40351
 P. D. Leavitt 33 Golf Rd., Plymouth, N. C. 27962
 C. O. Leonhardt Route 3, Savannah, Tenn. 38372
 R. B. Lingman Rt. 2, Box 43, New Bern, N. C. 28560
 E. L. Little, Jr. S. C. State Comm. of For., Orangeburg, S. C. 29115
 J. E. McCrary 509 Smith St., Suffolk, Va. (Va. Dept. of Highways) 23434
 J. E. McElroy % J. V. McElroy, 2512 Bridges St., Morehead City, N. C.
 28557
 H. L. Manning, Jr. P. O. Box 431, Stanford, Montana 59479
 S. G. Mauk Groveland, Calif. (USFS) 95321
 P. T. Mehdizadeh MS, PhD'67 Natural Resources Research Institute, Ministry of Natural
 Resources, Teheran, Iran
 Thomas Miller, MSPP'65 Southeastern For. Exp. Sta., P. O. Box 1421, Macon,
 Ga. 31202
 C. F. Mills Packaging Corp., Grand Rapids, Mich. 49501
 B. R. Mitcehl Continental Can Co., Jonesboro, La.
 J. L. Moore Tenn. River Pulp & Paper Co., Counce, Tenn. 38326
 J. S. Odum Box 713, Perry, Fla. 32347 (The Buckeye Cellulose Corp.)
 J. F. Page Unknown
 G. D. Quesinberry, Jr. Chesapeake Corp. of Va., West Point, Va. 23181
 J. A. Robbins Deceased
 G. W. Robertson International Paper Co., P. O. Drawer A, Mobile, Ala. 36601
 R. E. Roycroft 5511 Buxton Rd., Wilmington, N. C. (Int. Paper Co.) 28401
 C. R. Rozier Box 429, International Paper Co., Madison, Ga. 30650
 C. W. Rust P. O. Box 963, Ojai, Calif. 93023 (USFS)
 Felix Santamaria-Garcia MWT % Alcantara No. 62, Madrid 6, Spain
 J. L. Scheld Box 157, Stanley Furn. Co., Stanleytown, Va. 24168
 R. S. Scull Unknown
 A. L. Smith Austell Box Board Corp., Austell, Ga. 30001
 G. E. Smith P. O. Box 605, Yanceyville, N. C. 27379
 (N. C. Wildlife Res. Comm.)
 M. D. Srago Mendocino Natl Forest, ?orning Dist., Corning, Calif. 96020

- A. W. Stallings
 B. C. Stansel
 L. W. Starnes
- J. E. Thomas
 W. H. Tickel
 M. G. Timko, MF
- M. i. Torrico, MF
 R. R. Uptegrove
 R. J. Varnell, MS
- D. H. Weiller
 R. B. Wheeler
 J. V. Williams, Jr.
 W. D. Williams, Jr.
 C. D. Wintzer
- P. O. Box 433, Yadkinville, N. C. 27055
 Box 196, Clarkesville, Ga. 30523
 USCGC Staten Island (WAGB-278) FPO, Seattle, Wash. 98100
 Weyerhaeuser Timber Co., Vanceboro, N. C. 28586
 Unknown
 Dept. of Ag. Economics, Univ. of Wisconsin, Madison, Wisc. 53706
 % Ayala 108, Madrid 6, Spain
 West Va. Pulp and Paper Co., Charleston, S. C. 29400
 % Dr. Romberger, Plant Physiology Lab, Beltsville, Md. 20705
 312 Seloren Ave., New Bern, N. C. 28560
 Weyerhaeuser Company, Plymouth, N. C. 28560
 International Paper Co., Moss Point, Miss. 39563
 Div. of Forestry, Dept. of Cons., Prestonsburg, Ky. 41653
 Continental Can Co., Hopewell, Va. 23860

CLASS OF 1964

- C. C. Adams
 D. McArcher
 D. C. Athearn
 Lt. R. T. Bartelt
 R. R. Benvenuti, MS
 D. R. Benton
 R. M. Broughton, MS, PhD '71
- J. L. Calloway
 M. M. Clark
 E. C. Danielans
 M. V. Dennis
 P. J. Dyson, PhD
 T. L. Elers, PhD
- B. E. Faircloth
 J. S. Ferguson, Jr.
- T. E. Ferrari
- J. L. Fisher, Jr.
 M. J. Ford
 T. L. Geouge
 J. L. Hamrick, III
 J. F. Howell, Jr.
 D. R. Hudson
 J. A. Huneycutt
 P. I. Joensuu
 R. M. Keel
 D. J. Kohut
 J. H. Leary
 J. C. Lee
 J. I. Lewis
- Box 307, Rowland, N. C. 28383
 1320 Palm Ave., Jacksonville, Fla. 32207
 Unknown
 6690 S. W. Dover St., Portland, Oregon 97225
 345 S. E. 14th St., Beaverton, Oregon 97005 (Glidden Co.)
 Box 272, Warsaw, N. C. 28398
 Goodyear Polyester Res., Goodyear Tire and Rubber Co., Akron, Ohio
 Riegel Paper Corp., Riegelwood, N. C. (Chem. Engr.) 28456
 Route 1, Canton, N. C. 28716
 10 Parkersburg Ct., Isle of Hope, Savannah, Ga. 31400
 Clinton Corn Processing Co., Clinton, Iowa 52732
 School of Forestry, Univ. of Georgia, Athens, Ga. 30601
 School of Forestry, Penn. State Univ., University Park, Pa. 16802
 131 Kimberly Dr., Clinton, N. C. 28328
 Rt. 8, Box 37A, Sanford, N. C. 27330
 (Carborundum Co., Niagara Falls)
 Michigan State College, Horticulture Dept., E. Lansing, Mich. 28823 (Grad. Student)
 % W. B. Ellis, Courtland, Va. 23837
 Process Engineer, Georgia Kraft Co., Rome, Ga. 30161
 Rt. 5, Box 224, Burnsville, N. C. 28714
 Botany Dept., Univ. of Kansas, Lawrence, Kans. 66044
 Forester, a lack Hills Natl Forest, Custer, S. D. 57730
 522 E. Pine St., Graham, N. C. 27253
 P. O. Box 273, Locust, N. C. 28097
 38 Cedarbrook Park, Black Diamond, Wash. 98010
 Unknown
 3017 Norland St., Carnegia, Pa. 15106
 Owens-Illinois, Valdosta, Ga. 26105
 Box 4097, Parkersburg, W. Va. 26101
 Rt. 1, Middlesex, N. C. 27557

- J. Y-H. Lin, MF
School of Forestry, Duke Univ., Durham, N. C. 27706
(Grad. Student)
- A. W. Lindsey
Union Camp Corp., Montgomery, Ala.
- W. R. Livingston, Jr.
International Paper Co., 6 Smuggler's Lane, Pine Bluff,
Ark. 71601
- D. K. McCurdy
Unknown
- W. F. McCutcheon
58 Oxford Ave., Lancaster, N. Y. (Carborundum Co.,
Niagara Falls)14086
- W. R. McDaniel
Unknown
- E. H. Major
Institute of Paper Chemistry, Appleton, Wisc. 54911
- W. S. Merrihew
Unknown
- A. B. Moore, MF'69
905 Carlisle St., Raleigh, N. C. 27610
- G. D. Oakley
Project Engineer, International Paper Co., Pine
Bluff, Ark. 71601
- H. C. Olson
Rt. 1, Box 113, Dover, Tenn. 37058
- J. F. Parlier, Jr.
Southeastern For. Expt. Station, USFS, Federal Bldg.,
Asheville, N. C. 28802
- D. L. Peele
Miller TV Products, High Point, N. C. 27200
- J. B. Prescott
International Paper Co., Georgetown, S. C. 29440
- A. B. Quist
Wood St., Southwick, Mass. 01077
- Raghavendra Rao, MS
507 Peebles St., Raleigh, N. C. 27608
- B. A. Schick
Paul Smith's College, Paul Smith, N. Y. 12970
- D. M. Schmitt, PhD
345 Avon Rd., E 169, Devon, Pa. 19333 (USFS)
- H. T. Schreuder, MS
Forestry Sciences Laboratory, Box 12254,
Research Triangle Park, N. C. 27709
- J. L. Self
Process Engineer, Union Camp Corp., Savannah, Ga. 31401
- E. C. Setliff
College of Forestry, Syracuse Univ., Syracuse, N. Y. 13210
- R. C. Smith, MF
Box 311, Sitka, Alaska 99835 (USFS)
- W. D. South
The Chesapeake Corp. of Va., West Point, Va. 23181
- C. L. Strange
3008 Collier Dr., Greensboro, N. C. 27402
- C. L. Tate, Jr.
Burgaw, N. C. (Riegel Paper Co.) 28425
- D. N. Tillman
Route 3, Sanford, N. C. 27330
- D. F. Underwood
Unknown
- T. I. Vermillion MF'69
3711 Swan Lane, Pensacola, Fla. 32504
- R. S. Ward
Tenn. River Pulp & Paper Co., Counce, Tenn. 38326
- W. J. Waters
Rt. 1, Box 227, Pinetown, N. C. 27865 (Goblet Veneers,
Inc., Whitakers, N. C. 27891
- J. T. Webb
Institute of Paper Chemistry, Appleton, Wisc. 54911
- S. G. Wilhelm
Rt. 5, Box 806, Chillicothe, Ohio (Coast Guard) 45601
- O. R. Willingham
Unknown
- R. L. Wood
620 S. 28th Ave., Apt. 121, Hattiesburg, Miss. 39401
- D. B. Zobel
Dept. of Botany, Oregon State Univ., Corvallis, Ore. 97331

CLASS OF 1965

- L. G. Altman, Jr.
International Paper Co., Georgetown, S. C. 29440
- D. E. Augspurger
American Cyanamid Co., Berdan Ave., Wayne, N. J. 97470
- B. R. Baird, MS
1013 Chaney Rd., Raleigh, N. C. 27607
- K. A. Bennett
College of Forestry, Univ. of Washington, Seattle, Wash.
98105
- P. J. Bonardi
(NSFS) Box 373, Rt. 3, Mocksville, N. C. 27028
- R. B. Bourne
% Mr. R. G. Bourne, 2729 Van Dyke Ave., Raleigh, N. C.
27607

- W. E. Bradford
W. B. Brooks
- V. L. Byrd, MSWT
J. F. Carey
E. C. Clark, Jr.
P. G. Clegg
R. A. Clemente, MWT
J. K. Coleman
P. G. Connell
- V. F. Crabtree
G. L. Dotson
S. E. Drinkard
C. J. Duckworth
W. C. Duffy
E. L. Dutton
P. C. English
H. T. Fisher
G. M. Garthe
- C. E. Gentry
J. D. Gregory MS'68
E. P. Guerard
R. A. Hann, PhD
G. S. Harris
T. G. Harris, Jr.
R. C. Harrison
R. H. Holley
M. B. Hula
J. F. Irby
- Jonathan Jeffries
- D. E. Johnson
G. R. Kall
- J. C. King
S. B. Land, Jr. MS'68 PhD'71
- W. F. Lang
M. T. Li
J. R. McGraw
- A. R. Marcellus
G. H. Maxwell
G. J. Meyer
G. R. O'Hara
F. D. Owenby
- D. R. Page
R. H. Patton
R. E. Pegg, MS
P. W. Perry, MF
D. R. Phillips, MF'69
- Process Engineer, Olin, Pisgah Forest, N. C. 28768
3854 Brook Rd., Richmond, Va. 23223 (Pilot,
Reynolds Alum.)
Div. of Fiber Prod., USFS Prod. Lab., Madison, Wisc. 53705
Unknown
Unknown
NCFS, New Bern, N. C. 28560
U. P. College of For., College, Laguna, Philippines
Hiawassee St., Murphy, N. C. 28906
500 Caldwell St., Clinton, S. C. 29325 (G. A.
Broadway Con. For.)
International Paper Co., Vicksburg, Miss. 39180
1515 Broadmore St., Lufkin, Tex. 75901
Chesapeake Corp., West Point, Va. 23181
Box 92, Old Country Club Rd., Rocky Mount, N. C. 27801
1205 Mariposa Ave., Apt. 405, Coral Gables, Fla. 23146
% C. D. Dutton, Whiteville, N. C. 28472
QTRS. M-4, M.C.B., Quantico, Va. 22134
5314 Main St., Loris, S. C. 29569
Institute of World For., College of Forestry,
Syracuse Univ., Syracuse, N. Y. 13210
% C. H. Gentry, Route 3, Weaverville, N. C. 28787
3 Kenmore Dr., Savannah, Ga. 31404
Grad. Sch., Univ., S. C., Bus. Adm., Columbia, S. C. 29208
USFS, U. S. Forest Prod. Lab., Madison, Wisc. 53705
Unknown
P. O. Box 864, Fernandina Beach, Fla. 32034
455 Summer Dr., New Port News, Va. 23606
635 Perrin Dr., Spartanburg, S. C. 29301
421 Broad St., New Bern, N. C. 28560 (USFS)
College of Forestry, Grad. School, Univ. of Wash.,
Seattle, Wash. 98105
Southwest For. Industries, P. O. Box 1268,
Prescott, Ariz. 86301
Rt. 3, Randleman, N. C. 27317 (military)
P. H. Glatfelter Co., Technical Dept., Spring Cove,
Pa. 17362
Unknown
School of Forest Resources, P. O. Drawer F.D.,
Miss. State Univ., State College, Miss. 39762
540 Marietta Ave., Thornwood, N. Y. 10594
Bataan Pulp & Paper Mills, Inc., Manila, Philippines
Vector Control Equip. Branch, U. S. Army Medical
Equip. Research & Development Lab, Fort Totten,
Flushing, L.I., N. Y. 11359
Main Street, Schaghticoke, N. Y. 12154
Box 865, Palatka, Fla. 32077 (Hudson Pulp & Paper)
Marsh Furniture Co., High Point, N. C. 27260
2313 South Bay St., Georgetown, S. C. 29440
104 W. Boat St., Savannah, Tenn. 38372 (Tenn.
River P & P)
913 S. Harris Lane, Chattanooga, Tenn. 37412
Taylor Furniture Co., Jamestown, N. Y. 14701
Dept. of Forestry, 108 George St., Brisbane, Australia
Unknown
Forestry Sciences Lab, Carlton St., Athens, Ga. 30601

- C. E. Posey, PhD
 J. S. Pritchard
 W. R. Roberts
 H. T. Sanders
 T. W. Sawyer
 J. B. Seagle
 Y. V. Sharma
- J. F. Shotwell, Jr.
- A. B. Siddique
 W. G. Simpson
 J. L. Snyder, MS
 C. L. Stayton, MS
 A. S. Sulaiman MS, PhD'68
 M. A. Taras, PhD
 W. E. Taylor, Jr.
 S. M. Thompson
 D. L. Torchia
 F. C. Wiatt
 J. G. Wilfong, MS
- Joe Yao, PhD
- Dept. of Forestry, Okla. State Univ., Stillwater, Okla. 74074
 Pineville Kraft, 3190 Crestview St., Pineville, La. 71360
 Virginia Div. of Forestry, Box 655, Staunton, Va. 24401
 Inst. of Paper Chemistry, Appleton, Wisc. 54911
 Container Corp. of America, Fernandina Beach, Fla. 32034
 Weyerhaeuser Co., Plymouth, N. C. 27962
 Abitibi Pulp & Paper Co., Ltd., Sault Ste. Marie,
 Ontario, Canada (home: 584 John St.)
 Union Camp Corp., 604 Spring Ave., Murfreesboro, N. C.
 27855
 Forest Research Laboratory, Chittagong, East Pakistan
 Unknown
 715 Emorywood Ave., Rock Hill, S. C. 29730
 Texas For. Prod. Lab., Box 310, Lufkin, Texas 75901
 Technical Division, Ministry of Agriculture, Baghdad, Iraq
 130 Pinecrest Terrace, Athens, Georgia 30601 (USFS)
 2416 W. Bugle Dr., Chesapeake, Va. 23320
 Rt. 2, Box 716, Spruce Pine, N. C. 28777
 Kentucky Div. of Forestry, Pineville, Ky 40977
 Dillwyn, Va. 23936 (Chesapeake Corp.)
 National Vulcanized Fiber Co., 1121 Arandel Dr.,
 Wilmington, Del. 19808
 Dept. of Wood Science & Tech., School of Forest
 Resources, P. O. Drawer FP, Miss. State Univ.,
 State College, Miss. 39762

CLASS OF 1966

- A. J. Ahlback, MF
 W. Mc. Ardrey
 Colin Bagwell
 W. C. Bannan
 G. G. Barnes
 H. G. Basham, III MSPP'59
 J. I. Brake, Jr.
 M. M. Bratamihardja MS
- G. R. Brown
 R. C. Brown
 Miguel Caballero-Deloya MS
- R. P. Calix-Pizatti
- R. A. Cathey
 W. G. Chandler
 D. D. Chapman
 R. S. Chestnutt
 H. K. Cordell, MF'67
 D. T. Curtin
 E. L. Deal, Jr.
 G. G. Disk
 J. K. Donald
 W. J. Elliott
 J. B. Fiacco
- Skogsvarvsstyrelsen, 54201 Mariestad, Sweden
 Catawba Timber Co., Drawer 550, Lancaster, S. C. 29720
 Box 424, Pineville, Ky. 40977 (Ky. For. Ser.)
 St. Regis Paper Co., Deferiet, N. Y. 13628
 Unknown
 Dept. of Plant Pathology, Cornell Univ., Ithaca, N. Y. 14850
 2501 Lake Wheeler Rd., Raleigh, N. C. 27603
 Head, Forest Management Dept., Institute of Agric.,
 Borog, Indonesia
 71 Howard St., Asheville, N. C. 28806
 Olin Mathieson, Ecusta Division, Pisgah Forest, N. C. 28768
 Institute Nacional de Investigaciones Forestales,
 Progreso No. 5, Coyoacan, D.F., Mexico
 Department Forestal, 7 mo Piso Banco Nacional de
 Formento, Comayaguela, D. C., Honduras, C.A.
 Rt. 2, Canton, N. C. 28716
 Box 36, Ruffin, N. C. 27326
 School of For. Resources, NCSU, Raleigh, N. C. 27607
 Dow-Badische Co., Williamsburg, Va. 23185
 School of Forest Resources, NCSU, Raleigh, N. C. 27607
 Suite 280, One Corporate Sq., Atlanta, Ga. 30329
 3033 A Biltmore Hall, NCSU, Raleigh, N. C. 27607
 2300 Avent Ferry Rd., Raleigh, N. C. 27606
 St. Regis Paper Co., Jacksonville, Fla.
 Weyerhaeuser Co., Plymouth, N. C. 27962
 Box 301, Booneville, Miss. 38829

- K. W. Forester
S. R. Fort
R. H. Fox, III
R. G. Gabriel
H. K. Goodman
A. D. Harris, Jr., MWPS'69
J. A. Heitmann
R. V. Hendriks
O. P. Higgins, III
M. E. Hittmeier, MS
- C. D. Holder
M. A. Holt
A. B. Huehnel
- T. N. Hunt
- Cheng Huor
L. G. Jervis
R. C. Kellison MS, PhD'71
H. J. Kirk MF'68
A. A. Lamm
Wm. H. Langley
H. M. Lee, MWT
- C. L. Lennon
J. E. McClendon
S. Mc. McKeller
M. A. Malik, MF
- J. E. Malpass
R. S. Mizell
A. M. Morris
C. C. Morton, Jr.
R. M. Oates
J. R. Paquin, MF'69
R. A. Parham, MWPS'69
W. C. Parham
H. V. Parker, III MWPS'69
E. R. Preigel, MWT
R. K. Puckett
S. A. Rahman, MWT
- R. W. Reese, MF
H. S. Robinson
- R. A. Russell
D. M. Safrit
D. W. Shepherd
H. C. Simerson
D. P. Smith
J. M. Spencer
D. A. Stock
- T. F. Stroup
J. A. Sutton
E. Mc. Tate
R. S. Taylor
R. A. Thomas
- 195 Governors View Rd., Asheville, N. C. 28806
Box 695, Clarkton, N. C. 28433
Unknown
Riegel Paper Corp., Riegelwood, N. C. 28456
Hopewell, Virginia 23860
Container Corp. of America, Fernandina Beach, Fla. 32034
Institute of Paper Chemistry, Appleton, Wisc. 54911
Clemson Univ., Clemson, S. C. 29631
Box 32, Waverly, Va. 23890
State Univ. College of Forestry, Syracuse Univ.,
Syracuse, N. Y. 13210
461 Magnolia Rd., Mobile, Alabama 36606
Nekossa-Edwards Paper Co., Ashedown, Ark. 71822
Meier Assoc. Land Surveyors, P. O. Box 81, Hudson,
N. Y. 12534
Rt. 4, Piney Plains Rd., Raleigh, N. C. (Entomology
NCSU) 27606
69 Oknha Phlong Ave., Phnom-Penh, Cambodia
School of Forest Resources, NCSU, Raleigh, N. C. 27607
School of Forest Resources, NCSU., Raleigh, N. C. 27607
518 E. Cox, NCSU, Raleigh, N. C. 27607
Weyerhaeuser Company, Plymouth, N. C. 27962
R. J. Reynolds Tobacco Co., Winston-Salem, N. C. 27101
Lawrence Ottinger Research Center, U. S. Plywood Corp.,
P. O. Box 270, Brewster, N. Y. 10509
RFD 1, Bladenboro, N. C. 28320
Riegel Paper Corp., Riegelwood, N. C. 28456
Box 131, Rowland, N. C. 28383
Divisional Forest Officer, Aerial Forest Inventory
Scheme, Pakistan Forest Institute, Peshawar, West Pakistan
Rt. 1, Box 53-A, Delco, N. C. 28436
Wallace, N. C. 28466
Owens-Illinois, Orange, Texas 77630
328 Bunn St., Albemarle, N. C. 28001
Rt. 5, Box 31, Marion, N. C. 28752
1811 Shenandoah Rd., Alexandria, Va. 22308
Unknown
Owens-Illinois, Valdosta, Ga. 31601
Union Camp Corp., Franklin, Va. 23851
1882 Queens Way, Chamblee, Ga. 30005
108 N. Church St., Mt. Olive, N. C. 28365
% Chief Conservator of Forests, Eden Bldgs., Dacca-2,
East Pakistan
Box 48-I-7, Route 3, Inman, S. C. 29349
2503 Hallmark Circle, Overhills Park, Spring Lakes,
N. C. 28390
Big Bear Ranger Station, Fawnskin, Colo. 92333
Unknown
730 E. Innes, Salisbury, N. C. 28144
Owens-Illinois, Big Island, Va. 24526
5 Colden Ave., White Plains, N. Y. 10606
629 Llewellyn Pl., Charlotte, N. C. 28207
Univ. of Miss., Medical Center, School of Medicine,
Dept. of Microbiology, 2500 N. State St., Jackson,
Miss. 39216
207 Montview Circle, Brevard, N. C. 28714
11 Pine Tree Rd., Asheville, N. C. 28804
P. O. Box 1275, Wilmington, N. C. 28401
314 Lindell Rd., Greenville, N. C. 27834
Unknown

- J. D. Thorsen, Jr. 791-99th St., Niagara Falls, N. Y. 14301
 W. E. Tice, MWT'69 710 Mineral Springs Rd., Durham, N. C. 27703
 R. A. Usanis, MF B-7 Nelson, NCSU, Raleigh, N. C. 27607
 Ghulam Q. Wani Asst. Conservator of Forests, Sanat Nagar, Srinagar, Kashmir, India
 R. K. Ward 206 Robin Dr., Plymouth, N. C. 27962 (Weyerhaeuser)
 G. H. Winston Waverly, Va. 23890
 R. A. Woessner, MS Ph.D.'69 Texas Forest Service, College Station, Texas 77840

CLASS OF 1967

- E. G. Alexander, Jr. 4704 Bluebird Ct., Apt. F, Raleigh, N. C. 27606
 H. L. Allsbrook, Jr. Scotland Neck, N. C. 27874
 G. O. Ash, Jr. Unknown
 J. E. Ayres, MWT 1202 Cedar Ave., Elgin, Ill. 60120
 R. F. Barber Unknown
 R. W. Barlow 4732 Broad St., Apt. 103, Va. Beach, Va. 23462
 W. F. Beineke, PhD Dept. of For. & Cons., Purdue Univ., Lafayette, Ind. 47905
 K. A. Bennett, MWT College of For., Univ. of Wash., Seattle, Wash. 98101
 R. E. Blackwood P. O. Box 271, Aulander, N. C. (Freeman Lumber Co., Ahoskie, N. C.)
 S. W. Brewer Weyerhaeuser Co., New Bern, N. C. 28560
 W. A. Broughman % Champion Papers, Inc., Car. Div., Canton, N. C. 28716
 L. L. Brouillard, Jr. 2420 Corning Ave., Apt. 201, Oxon Hill, Md 20222
 D. V. Brown Northern Va. Regional Authority, Fairfax, Va. 22030
 T. L. Brown Unknown
 W. S. Callahan Fernwood Rd., Rutherfordton, N. C. 28139
 G. G. Campbell Sherwin-Williams Research Center, 10909 Cottage Grove Ave. Chicago, Ill. 60628
 W. T. Caroon 116 N. Kerr Ave., Wilmington, N. C. 28401
 D. M. Chappell Box 146, Candor, N. C. 27229
 D. A. Coleman % Chesapeake Corp. of Va., West Point, Va. 23181
 H. C. Collins, Jr. Rt. 1, Bryson City, N. C. 28713
 B. B. Cooper Arlington Co. Dept. of Rec. & Parks, Arlington, Va. 22210
 C. A. Creighton 121 Rawlsdale Rd., Franklin, Va. 23851
 A. S. Cromartie, II 214 Hillside Ave., Fayetteville, N. C. 28301
 R. M. Cullom 2907 Magnolia Dr., New Bern, N. C. 28560
 J. P. Cunningham Grad. Student, College of For., Syracuse Univ., Syracuse, N. Y. 13210
 S. S. Dalton Kalmath Nat. For., Salmon River Dist., Sawyers Bar, Calif. 96027
 R. M. Danielson MS (Soils) Unknown
 D. R. DeArment B4H Standard Steel Co., Burnam, Pa. 17009
 N. C. Deka Dept. of Chemistry, Asam, India
 J. S. Durham 9811 Good Luck Rd., No. 9, Seabrook, Md. 20801
 E. G. Farel 2702 Vanderbilt, Raleigh, N. C. 27607
 P. H. Gable Unknown
 D. A. Gaitan Apt. Aereo 12111, Bogota, Colombia, S. A.
 J. P. Gavaghan, III Unknown
 S. R. Gealy Vance School, Route 3, Raleigh, N. C. 27603
 W. T. Gentry 403 Union Ave., Burlington, N. C. 27218
 E. L. Gibbon, MS 1420 Nottoway Ave., Richmond, Va. 23227
 G. R. Gwinn, Jr. 2711 N. Wyoming St., Arlington, Va. 22213
 D. L. Hamilton So. Kraft Div., International Paper Co., Pine Bluff, Ark. 71601
 H.o. Harrell, Jr. Albemarle Paper Co., 704 Carolina Ave., Roanoke Rapids, N. C. 27870
 J. S. Hedgecock School of Forest Resources, NCSU, Raleigh, N. C. 27607

- W. J. Hendley
R. V. Hinton
W. W. Hood, Jr.
J. H. Hughes
R. G. Ihle, MS
- J. M. Jasso, MF
- K. M. Johnson
- L. R. Johnston
J. L. Jonakin, MSWT
- G. E. Jones
S. L. Jones, Jr.
M. F. Jurgensen, PhD
K. W. Kang, PhD
G. J. Kaufmann, MF
J. F. Kear, II
J. M. Kelly
D. C. Ketchum, MF
G. L. Kittleson
J. E. Kraus
W. D. LaRoque
F. T. Ledig, PhD
- H. B. Lee, Jr.
M. G. Long
C. K. Losche, PhD
R. K. Lowdermilk
J. J. McLaughlin
R. B. McMillan
R. B. Mann
F. T. Moss
R. H. Mullis
D. A. Necker
D. D. Nicholas, PhD
- C. E. Nielsen
D. G. Nikles
E. D. Parks
N. M. Paz, MWT
G. G. Pemble
K. J. Peterson
D. W. Ramsay
W. N. Reed
W. A. Reynolds
W. W. Rogers
D. J. Romesburg
M. G. Sasser, Jr.
W. B. Scheider
P. A. Schwab
B. P. Schwanda
L. Shain
R. T. Shearin
C. J. A. Shelbourne PhD
J. E. Simpson
W. D. Smith
D. D. Sparkman, III
- Rec. & Parks Dept., Durham, N. C. 27702
505 Bel Air Blvd., Mobile, Ala. 36606 (Hercules Inc.)
% Hercules, Inc., Kalamazoo, Mich. 49003
Dept. Fishery & Wild. Biol., CUS, Ft. Collins, Colo. 80521
3131 Silver Rock Ave., Dayton, Ohio 45414 (Paper
Chemistry, National Cash Register Co.)
Instituto Nacional de Investigaciones, Progreso No. 5,
Coyoacan, D. F., Mexico
3342 Curtis Dr., Hillcrest Heights, Md. (Home) 14 Carol
Ave., Fredonia, N. Y. 14063
619 Fremont St., Manhattan, Kansas 66502
West Va. Pulp & Paper, Charleston, S. C. % Covington
Research Group
Rec. and Parks, Burlington, N. C. 27215
1193 Westminster Row, Apt. 735, Greenwood, Ind. 46142
Unknown
3613 N. Tacoma, Indianapolis, Ind. 46218
110 DeSoto St., Folkston, Ga. 31537
RD 1, Box 121, P. H. Glatfelter Co., Spring Grove, Pa. 17362
Unknown
P. O. Box 712, Manteo, N. C. 27954
Unknown
Paul Smiths College, Paul Smiths, N. Y.
101 N. Lucas St., Fort Bragg, N. C. 28307
School of Forestry, Greeley Memorial Lab, Yale Univ.,
New Haven, Conn. 06511
Rec. & Parks Dept., Greenville, N. C. 27834
Greensboro Parks and Rec. Dept., Greensboro, N. C.
Unknown
303 Harmon Park, Marion, S. C. 29571
42 St. Nicholas Rd., Darien, Conn. 06112
1108 Tarboro St., Rocky Mount, N. C. 27801
Route 3, Box 151, Chandler, N. C. 28715
1917 Morganton Rd., Fayetteville, N. C. 28305
Longview, Washington 98632
5615 Rivere Dr., Charlotte, N. C. 28211
(Honolulu Wood Treating Co.) 45-402 A King St.,
Kaneohe, Hawaii 96744
2390 Cedar Lane, Vienna, Va. 22180
For. Res. Station, Beerwak, Queensland, Australia
Parks Building Supply Co., Box 733, Fayetteville, N. C. 28302
128 A. Flores St., San Pablo City, Philippines
P. O. Box 816, Eastex, Inc., Evadale, Texas 77656
666 Ochoco Ave., Pineville, Oregon 97754
806 Old English Ct., Apt. 2-B, Bel Air, Md. 21014
Unknown
Unknown
29 Franklin St., Annapolis, Md. 21401
1001 Rockville Pike, Rockville, Md. 20852
Fayetteville High School, Fayetteville, N. C. 28302
505 SE 21st St., Mineral Wells, Texas 76067
614 Pisgah Way, Calhoun, Ga. 30701 (Hiwassee Land Co.)
Box 529, Trenton, Fla. 32693 (Hudson Pulp & Paper)
Unknown
Rt. 2, Whittakers, N. C. 27891
Forest Resources Institute, Roturua, New Zealand
Route 1, Beulaville, N. C. 28518
% Arthur Poole, 2308 Blacklane Cir., Raleigh, N. C. 27610
131 Old Stage Rd., St. Pauls, N. C. 28384

J. M. Steele	Rec. Dept., Leroy Springs and Co., Lancaster, S. C. 29720
W. A. Stephenson	2900 Glasgow St., Raleigh, N. C. 27610
T. A. Tomlin	P. O. Box 5102, Charlottesville, Va.
W. J. Wade, Jr.	USFS Federal Depot, Bldg. 6, Clearfield, Utah 84016
J. T. Watson	Route 1, Box 293, Big Island, Va. 24526
T. R. Wells, Sr.	Mill Creek Park, Youngstown, Ohio 44512
G. D. Whitman	Phillipsburg, Pa. 16866
C. G. Wise	1056 Dresden Dr. W., Charlotte, N. C. 28205
W. A. S. Wright, Jr.	Sunset Road, Denton, Md. 21629

CLASS OF 1968

A. S. Baynes	Box 717, Lumberton, N. C. 28358
S. W. Bingham	Route 2, Clemmons, N. C. 27012
T. H. Brookshire	Route 3, Box 226-A, Statesville, N. C. 28677
A. B. Coffey	Box 262, Blowing Rock, N. C. 28605
H. W. Crase	Unknown
F. C. Dorman	109 Lind St., McMinnville, Tenn. 37110
C. T. Foster	10 Orchard Rd., Charlottesville, Va. 22901
G. G. Glass, Jr.	2706 Bedford Ave., Raleigh, N. C. 27607
H. G. Grady	Unknown
G. Hale	Box 70, Jen Kins, Ky. 41537
L. H. Harris	Box 432, Elizabethtown, N. C. 28337
J. V. Henderson	1012 Nichols Dr., Raleigh, N. C. 27605
J. T. Jennings	716 West North St., Raleigh, N. C. 27603
P. L. Johnston	2074 Edgewood Ave., Burlington, N. C. 27215
L. M. Kennedy	Floyd and Mercy, Inc., P. O. Box 57, Manning, S. C. 29102
Lt. W. D. McGill	Box 104, Lakeview, N. C. 28350
L. Machado	Apartado Postal No. 8, Pureto Cahezas, Nicaragua
D. A. Noll	VQ-3 Box 65 NAS, FPO San Francisco 96637
A. L. Plaster	111 Fox St., Morganton, N. C. 28655
S. Rouchiche	226 Rve. Md, Belovizdad, Alper Algeria
R. C. Schowalter	P. O. Box 524, Cropwell, Ala. 35054
H. D. Smith	NCSU, School of Forest Resources, Raleigh, N. C.
W. J. Smith	P. O. Box 269, Brisbane Broadway, Brisbane, Australia
H. A. Wade	2443 S. Fletcher St., Fernandina Beach, Fla. 32034 (Rayonier)
J. H. Ware, Jr.	RFD 1, Turkey, N. C. 28393
R. D. Warner	8 Bloomingdale Ct., York, Pa. 17402
M. L. Weatherford	Rt. 1, Clinton, Ky. 42031
R. D. Weigel	Paul Smith's College, Paul Smiths, N. Y. 12970
L. L. Williams	Unknown

PULP AND PAPER TECHNOLOGY

D. L. Ashcraft	820 Florida St., Pine Bluff, Ark. 71601
M. W. Bailey	109 N. Magnolia Ave., Andrews, S. C. 29501
J. W. Boggs	Rt. 1, Aragon, Ga. 30104
L. A. Britton	203 Roanoke Ave., Plymouth, N. C. 27962
G. H. Goodman	West Jefferson, N. C. 28694
J. E. Holder	Tennessee River Pulp & Paper Co., Counce, Tenn. 38326
W. W. Hood, Jr.	P. O. Box 4210, Monroe, La. 71201
A. L. Johnson	Weyerhaeuser Co., Plymouth, N. C. 27962

G. E. Lennon	Sonoco Products Co., Hartsville, S. C. 29550
L. J. Johnson	2018 Oak, Georgetown, S. C. 29440
C. E. McLemore	1100 Pine St., Crossett, Ark. 71635
K. Naimuddin	% Owens-Illinois Co., Big Island, Va. 24526
J. F. Prichard	Eastex, Inc., Silsbee, Texas 77656
J. D. Respess	Union Camp Corp., Franklin, Va. 23851
H. E. Sellars	Unknown
M. E. Ward	Ecusta, Pisgah Forest, N. C. 28768
D. E. Zukowski	7186 East Lake Rd., Erie, Pa. 16511

RECREATION RESOURCES ADMINISTRATION

R. A. Aldridge	% A. R. Aldridge, 51 Edgewood Ave., Concord, N. C. 28025
R. D. Andrews	Box 2178, Charlotte, N. C. 28201
A. P. Barchuk	1940 71st St., Brooklyn, N. Y. 11204
E. J. Biedenbach	99 Fairfax Rd., Pittsburgh, Pa. 15221
T. L. Bradford	209 Fuller St., Fayetteville, N. C. 28305
D. G. Broadwell	Lillington, N. C.
R. L. Cannon, Jr.	City Recreation Dept., P. O. Box 10, Wilson, N. C. 27607
W. R. Carr, Jr.	Rec. Resources, School of Forest Resources, NCSU, Raleigh, N. C.
J. J. Davis	Sandy Hill Rd., Maynor, Pa. 15665
R. H. Denton	Wake Forest High School System, Wake Forest, N. C. 27587
J. L. Devine	Rt. 1, Box 187, Stafford, Va. 22554
D. D. Donaldson	Rt. 1, Saxton, Pa. 16678
J. M. Donnan	Carmichael Gym, Athletic Dept., NCSU, Raleigh, N. C. 27607
J. E. Ellen	Parks and Recreation Dept., Salisbury, Md. 21801
J. R. Franklin	Unknown
M. E. Garriss (Miss)	Recreation and Parks Dept., Newport News, Va. 23607
M. W. Gutshall	Box 15, Elkin, W. Va. 26241
D. C. Hobson	10680 Main St., Fairfax, Va. 22030
R. P. Hudson	Dept. of Recreation, Charlottesville, Va. 22901
Lynn D. Jones (Mrs.)	4500 Boxwood Dr., Raleigh, N. C. 27609
W. P. Kanoy	Rt. 1, Kanoy Rd., Thomasville, N. C. 27360
J. S. Lawrence	Unknown
B. C. Lock	514 Water St., Belvidere, N. J. 07823
D. C. Loomis	Unknown
H. R. Martell	2 Torton St., Penns Grove, N. J. 07410
D. C. Munhall	Recreation & Parks Dept., Edgewood, Md. 21040
J. L. Osborne	Unknown
R. E. Parries	NCSU, Raleigh, N. C. 27607 (Grad Student)
J. E. Peterson	2204 Beechridge Rd., Raleigh, N. C. 27608
H. G. Petry	% E. Q. Petry, 2540 Armstrong Cir., Gastonia, N. C. 28052
J. W. Pfefferkorn	525 Jersey Ave., Winston-Salem, N. C. 27101
J. R. Reed	Rt. 1, Box 144, Cary, N. C. 27611
G. E. Rollins	1709 Athens Dr., Raleigh, N. C. 27607
Karen S. Wirth (Mrs.)	Rt. 1, North East, Md. 21091
L. C. Schmidt	% L. Schmidt, 64 Clinton Ave., New Providence, N. M. 07410
L. C. Spangler	6013 Newman Dr., Mechanisville, Va. 23111
S. H. Steward	Box 96, Linville, N. C. 28646
V. A. Strickland (Miss)	Parks & Recreation Dept., Newport News, Va. 23607
R. S. Stokes	% R. S. Stokes, 114 Washington Ave., Haddonfield, N. J. 08033
E. R. Sykes, III	N. Crestview Dr., Box 54, Wendell, N. C. 27591
J. S. J. Tanner, Jr.	Rt. 1, Norlina, N. C. 27653

J. C. Taylor 914 Lake Boone Trail, Raleigh, N. C. 27607
 R. S. Taylor Rt. 6, Box 134, Raleigh, N. C. 27609
 J. H. White City Recreation Dept., Raleigh, N. C. 27601
 R. L. Williams, Jr. Unknown
 R. L. Wirth Rt. 2, North East, Md. 21901

WOOD TECHNOLOGY

P. A. Araman Rt. 2, Box 445A, Princeton, W. Va. 24740
 C. O. Belangia, Jr. Rt. 4, Box 366, New Bern, N. C. 28560
 M. Decelles Main St., Adamsville, Quebec, Canada
 M. F. Frampton 95 Jacksonville Rd., Pequannock, N. J. 07440
 T. S. Helmes Rt. 1, Box 30-A, Pisgah Forest, N. C. 28768
 S. B. Hilliard, Jr. 1103A Runnels St., Big Springs, Texas 79720
 A. S. Nuckols 1525 Hargrove St., Rocky Mount, N. C. 27801
 R. E. Nye P. O. Box 496, Kenbridge, Va. 23944
 C. M. Page 6113 Houston Court, Alexandria, Va. 22310
 K. W. Russell 110 N. Cherry St., Kernersville, N. C. 27284
 J. F. Schneider 802 W. Thomas St., Hammond, La. 70401
 F. R. Van Note 1260 Deel Rd., Asbury, Park, N. J. 07712
 M. C. Wieman 10 Brook Ave., Montvale, N. J. 07645

MASTERS

R. M. Bienias, MWT 5148 S. Mozart, Chicago, Ill. 60632
 T. P. Fetters, MSWT RFD. 1, Box 245, Shaftsbury, Vt. 05260
 W. H. Gauger, MSF Rt. 2, Sherwood Forest, Chapel Hill, N. C. 27514
 S. A. Iman, MF Divisional Forest Officer, N. C. Extension Division,
 P. O. Sapura, Rajshahi, East Pakistan
 M. Quijada, MSF Calle 20, Number 6-48, Merida, Venezuela

DOCTOR OF PHILOSOPHY

M. O. Ali, WT Forest Research Institute, P. O. Box 273, Chittagong,
 East Pakistan
 R. A. Del Castillo U. P. College of Forestry, College, Laguna, Philippines
 T. K. Kirk, PhD in PP'68 U. S. Forest Products Lab., Madison, Wisc.
 A. L. Prak, WT P. O. Box 5422, Raleigh, N. C. 27607
 G. A. Snow, P. Path. Unknown
 D. A. Stock, Genetics Dept. of Biology, Stetson Univ, Deland, Fla.
 B. F. Swindel, FOR 1633 Crump Rd., Raleigh, N. C. 27606 (NCSU)
 R. C. Tang, WT Research Asso., Institute of Theoretical & Applied Mech.,
 Univ. of Ky., Lexington, Ky 40506
 J. L. Teate, FOR Dept. of Forestry, Oklahoma State U., Stillwater,
 Okla. 74064
 T. E. Wooten, WT Miss. State U., State College, Miss. 39762

CLASS OF 1969

FORESTRY

G. G. Alston Route 1, Littleton, N. C. 27850
 L. W. Black CMR Box 654, 3615th Student Squadron, Craig Air
 Force Base, Ala. 36701
 L. J. Bloomer 204 Pineview Dr., Pickens, S. C. 29671
 E. H. Bryan, Jr. Rt. 1, Box 119, Havelock, N. C. 28532
 A. R. Carter 1015 Westview Dr., Lynchburg, Va. 24502
 T. J. Coffin No. 6 Glendale Blvd., Newark, Delaware 19711
 R. M. Collette 613 Bellhaven St., Garner, N. C. 27529

- G. R. Conover 5920 Livingston Rd., Hyattsville, Md. 20781
M. V. Corn Unknown
P. H. Davis P. O. Box 154, Pawley's Island, S. C. 29585
R. W. Davis 184-A North A-1-A, 2179 Comm. Sq., Patrick Air
Base, Fla. 32925
J. R. Dietz P. O. Box 465, Madisonville, Ky.
C. B. Dittman Rt. 2, Box 701, Klamath Falls, Ore. 97601
T. R. Fitz-Simons 208 McCauley St., Chapel Hill, N. C. 27514
W. E. Flowers Rt. 2, Box 324, Darlington, S. C. 29532
D. M. Gerwig Rt. 3, Box 262-A, Sylva, N. C. 28779
E. J. Goforth, Jr. 9115 Granby St., Apt. 2, Norfolk, Va. 23503
C. D. Graham 288 E. Oak Rd., Vineland, N. J. 08360
J. D. Harper 2601 Holloway Rd., Raleigh, N. C. 27607
S. W. Hayes Champion Fibers, Newberry, S. C. 29108
C. W. Houston 3426 Winton Rd., Raleigh, N. C.
D. E. Huffman Rt. 1, Box 154-A, Jacksonville, N. C. 28540
D. R. Jefferson 608 Chatham Lane, Raleigh, N. C. 27607
J. R. Jordan Lowell Street, Murphy, N. C. 28906
N. P. Liles, Jr. Apt. 6, Meadowood Gardens, Lenoir, N. C. 28645
C. E. Lindsay % H. M. Clark, 301 Lakeside Ave., Burlington, N. C. 27215
D. F. McInnis, Jr. 313 E. Edinborough St., Raeford, N. C. 28376
G. V. Lloyd 1249 18th Ave., Apt. 105, San Francisco, Calif. 94122
R. S. Malany Rt. 4, Box 1186, Raleigh, N. C. 27606
S. Mercer H. C. Mason & Assoc., No. 15 - 82nd Ave., Gladstone,
Oregon
L. D. Monroe 7314 Glen Arbor Rd., Louisville, Ky. 40222
R. J. Mooney 2605 E. 10th St., Greenville, N. C.
B. E. Mullin 2515 N. E. Freeway, Atlanta, Ga. 30329
A. K. Nicholas 20 Howland Rd., Asheville, N. C. 28804
W. R. Norton, III 509 Dogwood Dr., Danville, Va. 25441
W. O. O'Kelley Southern Pine Inspection Bureau, Union Camp Corp.,
Franklin, Va. 23851
C. R. Pope 921 C. Cloister Rd., Wilmington, Del. 19809
W. C. Rodgers 200 Buck Jones Rd., Apt. 9, Raleigh, N. C.
J. F. Sain, III Rt. 8, Box 822, Salisbury, N. C. 28144
E. P. Schmidt 424 S. Little Tor Rd., New City, N. Y. 10956
J. G. Shepherd 734 Green Oaks Dr., Monroeville, Ala.
D. C. Smith 111 Memorial Parkway, Bellevue, Ky. 41073
M. L. Staff A-4 Le Mans I Apts., 2515 N. E. Expressway, Atlanta,
Ga. 30329
T. J. Steinke 236 Werimas Rd., Woodcliff Lake, N. J. 07680
B. M. Stevens 4710 Greenwood Dr., Sandusky Apt. 2, Lynchburg, Va.
24502
R. T. Thomas 330 Louise Ave., High Point, N. C. 27262
C. D. Thompson, III Box 153, Troy, N. C. 27371
C. D. Whaley 101 Creech Rd., Garner, N. C. 27529
M. D. Wilson, Jr. 716 North 11th, Grinnison, Colo. 81230

RECREATION AND PARK ADMINISTRATION

- Michael Alford 2876 Church St., East Point, Ga. 30044
J. A. Boney, Jr. Box 672, Warsaw, N. C. 28398
T. A. Burns P. O. Box 36, Riegelwood, N. C. 28456
D. W. Byrd 216 N. Cedar, Lincolnton, N. C. 28092
O. L. Byrd P. O. Box 283, Cary, N. C. 27511
T. W. Carter Rt. 2, Middlesex, N. C. 27557
N. L. Cates 2802 Brigadoon Dr., Apt. 21, Raleigh, N. C. 27606
D. W. Chadwick Rt. 2, Box 409, Beaufort, N. C. 28516
R. W. Cook Box 447, Boonville, N. C. 27011

- J. F. Cooke 2021 Fairview Rd., Raleigh, N. C. 27608
W. B. Craig 412 Stacy St., Raleigh, N. C. 27607
C. W. DeBrito 2909 Anderson Dr., Raleigh, N. C. 27607
H. L. Deters 2802 Everett Ave., Raleigh, N. C. 27607
T. E. Fields Rt. 2, Summerfield, N. C. 27358
W. L. Flournoy, Jr. 2117 Buckingham Rd., Raleigh, N. C. 27607
H. W. Fox Rt. 1, New London, N. C. 28127
M. D. Fralick 720 New Rd., Raleigh, N. C. 27608
C. A. Freas 928 Chaney Rd., Raleigh, N. C. 27606
R. M. Fuqua 79 Essex St., Weymouth, Mass. 02188
D. L. Groff Rt. 7, Reidsville, N. C. 27320
C. J. Grubbs, Jr. 242 Gordon St., Winston-Salem, N. C. 27104
J. B. Hallsey 577 Parris St., Graham, N. C. 27253
L. R. Hamilton, II 15 1/1 Bagwell Ave., Raleigh, N. C. 27607
L. B. Hancock Rt. 1, Box 9A, Seagrove, N. C. 27341
R. L. Harvin Box 656, Woodland, N. C. 27897
O. T. Hayes, III 211 Fulton St., Kings Mtn., N. C. 28086
A. C. Holder 421 Page St., Cary, N. C. 27511
D. N. Jones 5216 Springwood Dr., New Bern, N. C. 28560
E. G. Kiesenhofer Rt. 1, Morrisville, N. C. 27560
J. W. Klebe 3653 Devonshire Pl, Cornwells Hgts., Pa. 19020
A. G. Laws Rt. 3, Hillsborough, N. C. 27278
W. R. Lemmons 488 Chapel Hill Rd., Burlington, N. C. 27215
D. D. Longhini Saltuale Rd., Wyoming, N. Y. 14591
J. R. McDuffie 2495 Hillcrest Dr., East Point, Ga. 30044
C. Z. McSwain, III Rt. 6, Box 420, Salisbury, N. C. 28144
S. T. Martin Lawsonville, N. C. 27022
W. J. Morrow 4026 Greenleaf St., Raleigh, N. C. 27607
D. H. Perdue Rt. 3, Louisburg, N. C. 27549
B. R. Poteat 535 W. Henderson, Marion, N. C. 28752
J. M. Serdick, Jr. 517 Tartan Circle No. 24, Raleigh, N. C. 27607
J. M. Smith 4801 Bluebird Ct., Raleigh, N. C. 27607
J. T. Steward Rt. 1, Erwin, N. C. 28339
J. P. Stogner 3305 Rowan Rd., Greensboro, N. C. 27407
N. Trifunovich 3732 Elm St., East Chicago, Ind. 46312
W. S. Ulinski Box 285, Illington, Vermont 05751
R. F. Watkins 205 Pine St., Black Mtn., N. C. 28711
J. A. White 930 E. Broad St., Statesville, N. C. 28677
G. H. Williams 115 Spruce St., Danville, Pa. 17821
J. D. Williamson Box 132, Sims, N. C. 27880
C. H. Wilson 511 Lakeside Dr., Garner, N. C. 27529

WOOD SCIENCE AND TECHNOLOGY

- A. S. Aikin 600-A Edgevale Ct., Va. Beach, Va. 23451
D. A. Ammons Rt. 3, Box 270, Waynesville, N. C. 28786
D. R. Blair 100 Faircloth St., Raleigh, N. C. 27608
T. E. Brock, Jr. 908 East Ave., Cedartown, Ga. 30125
F. W. Combs 618-D Smithdale Dr., Raleigh, N. C. 27606
N. L. Foust Rt. 1, Box 194, Lexington, N. C. 27292
D. K. McNeil Box 273, Warsaw, N. C. 28398
M. B. Murdock Staff Engineer, Broyhill Furn. Industries,
Lenoir, N. C. 28645
A. G. Raymond, Jr. 614-A Smithdale Dr., Raleigh, N. C. 27607
R. R. Richardson 216 Drewry Lane, Raleigh, N. C. 27607
S. Senerchia 245 Rodmor Rd., Havertown, Pa. 19083
A. L. Willett Box 444, Urbanna, Va. 23175

PULP AND PAPER SCIENCES AND TECHNOLOGY

- | | |
|-------------------|--|
| W. C. Adams | 1136 W. Grenada Terrace, Macon, Ga. 31205 |
| W. D. Armstrong | Rt. 2, Box 150, Halifax, N. C. 27859 |
| C. A. Binkley | 607 North 23rd St., Wilmington, N. C. 28401 |
| G. R. Brown | 2380 Pinetree Rd., Savannah, Ga. 31404 |
| M. L. Check | 449 Phillips St., Warren, Pa. 16365 |
| S. K. Collier | 1336 West High St., Haddon Heights, N. J. 08035 |
| J. B. Cox | 813 Hunter St., Elizabeth City, N. C. 27909 |
| K. H. Hayes | Rt. 1, Box 19, Palatka, Fla. 32077 |
| R. R. Haynie | St. Regis Paper Co., Pensacola, Fla. 32504 |
| D. E. Herlt | Lake St., Stillwater, N. Y. 12170 |
| E. B. Liverman | Weyerhaeuser Co., Plymouth, N. C. 27962 |
| N. S. Nichols, II | 2201 Danville St., Hopewell, Va. 23860 |
| J. W. Shelfer | 644 Antigua Rd., Jacksonville, Fla. 32216 |
| H. P. Slagle | Rt. 1, Box 115-A, Sylva, N. C. 28779 |
| J. S. Spruill | 101 Harrell St., Williamston, N. C. 27892 |
| C. G. Wall, Jr. | 804 N. 14th St., Fernandina Beach, Fla. 32034 |
| M. E. Whittington | No. 6 Lazy Oaks Apts., Apt. No. 8, Lufkin, Texas 76901 |

DOCTOR OF PHILOSOPHY

- | | |
|--------------------------|---|
| T. L. Amburgay, P. Path. | Box 2008, Evergreen Sta., Gulfport, Miss. 39501 |
| D. E. Beck, FOR | Rt. 1, Horseshoe, N. C. 27842 |
| W. T. Gladstone, WPS | College of Forestry, Syracuse Univ., Syracuse N. Y. |
| M. W. Kelly, WPS | 35 Julian St., Bainbridge, N. Y. 13733 |

CLASS OF 1970

CONSERVATION

- | | |
|---------------------------|--|
| R. T. Gorman | 2508 Avent Ferry Rd., Raleigh, N. C. 27606 |
| T. W. Hardison, BS in FOR | Rt. 1, Box 653, Beaufort, N. C. 28516 |
| W. J. Harrell, BS in FOR | Box 296, Seaboard, N. C. 27876 |
| J. F. Havel | Box 11, Pawleys Island, S. C. 29585 |

FORESTRY

- | | |
|---------------------|--|
| J. W. Brewer | 203 Ridgewood Dr., Monroe, N. C. 28110 |
| E. N. Brown | 210 W. Third St., Plymouth, N. C. |
| R. N. Callahan | Rt. 4, Box 68C, Oxford, N. C. 27565 |
| H. E. Cannell, Jr. | 38 Ashton St., Beverly, Mass. 01915 |
| G. S. Crum | 216 Woodbine St., Selma, Ala. 36701 |
| S. D. Dianis | 123 Westview Dr., Bardstow, Ky. 40004 |
| T. J. Drew | 116 Groveland Ave., Raleigh, N. C. 27605 |
| D. B. Elder | 1207 Baker Rd., High Point, N. C. 27263 |
| R. L. Folk | P. O. Box 223, Sandston, Va. 23150 |
| T. L. Forbes | RFD, Shawboro, N. C. 27973 |
| D. B. Goldston, Jr. | Burgaw, N. C. 28425 |
| R. E. Gurganus | 306 W. Mulberry St., Goldsboro, N. C. 27530 |
| M. D. Harris | 239-B Jackson Circle, Chapel Hill, N. C. 27514 |
| B. L. Harvey | Box 446, Walnut Cove, N. C. 27052 |
| G. E. Harvey, Jr. | Box 782, Whiteville, N. C. 28472 |
| W. A. Hausknecht | Rt. 2, Athens, Pa. 18810 |
| D. B. Hearn | Rt. 3, Laurinburg, N. C. 28532 |
| J. M. Jackson | Box 183, Lillington, N. C. 27546 |
| C. B. Kenley, Jr. | 1607 S. York Rd., Gastonia, N. C. 28052 |
| P. J. Kmet | 122 Maryknoll Rd., Metuchen, N. J. 08840 |
| C. F. Little | 1205 Highview Ave., N. Augusta, S. C. 29841 |

- E. A. Listerman
N. B. McCulloch, Jr.
D. G. Malone
J. G. Mastin
W. J. Moore, Jr.
T. L. Norris
E. G. Page, Jr.
J. A. Parker
K. I. Peregoy, Jr.
D. R. Poucher
J. W. Ranney
- B. J. Raycher
L. O. Reed, Jr.
J. S. Rhodes, III, MS'71
W. G. Roberts
G. D. Shankle, Jr.
D. D. Sharpe
F. V. Sherwood
D. L. Smith
J. R. Sprague
D. K. Staiger
R. L. Starnes
- C. G. Stephens, III
C. G. Storrs
G. W. Strickland
- T. C. Thompson
J. N. Tucker, Jr.
- E. J. Venuto
J. A. Zamzrana
- 304 West Walnut St., Mayfield, Ky. 42066
Box 988, Elizabethtown, N. C. 28337
714 Lincoln Ave., Salisbury, Md. 21801
Rt. 1, Box 124, Jonesville, N. C. 28642
349 S. Northfield Rd., Millington, N. J. 07946
Rt. 1, Box 101, Kelly, N. C. 28448
81 Carolina St., Roanoke Rapids, N. C. 27870
Box 305, Marion, N. C. 28752
1906 Northbourne Rd., Baltimore, Md. 21214
219-15 94 Dr., Queens Village, N. Y. 11429
Gainesville Natl Forest, Natl Forest Supervisor's Office,
Gainesville, Ga.
COB 656 Engr. Bn (7) APO NX 09081
Box 1045, 717 AC & WSQ, APO Seattle 97747
407 Smithwick St., Williamston, N. C. 27892
208 Evans St., Morganton, N. C. 27892
413-H, N. Main St., Roxboro, N. C. 27573
Rt. 4, Box 1, Reidsville, N. C. 27320
33 Colom Ave., Ossining, N. Y. 10562
1216 Charlotte St., Roanoke Rapids, N. C. 27870
School of Forest Resources, NCSU, Raleigh, N. C. 27607
572 Quiwtow Ave., Kenilworth, N. J. 07033
Div. of Forestry, Dept. of Conservation & Development,
Box D, Abingdon, Va. 24210
109 Creech Rd., Garner, N. C. 27529
1303 Regester Ave., Baltimore, Md. 21212
West Virginia Pulp & Paper Co., 402 N. Palmetto St.,
Summersville, S. C. 29483
Asst. Dist. Forester, NCFS, Rocky Mount, N. C.
Albright Training Center, Grand Canyon Natl Park,
P. O. Box 129, Grand Canyon, Ariz. 86023
3936 Washington St., Niagara Falls, N. Y. 14302
Baldorioty No. 38, Coamo, Puerto Rico

NATURAL RESOURCE RECREATION MANAGEMENT

- P. H. Gerwig (Mrs.)
Popplewell Apt. 4-C, Cope Creek Rd., Sylva, N. C. 28779
(NCFS)

PULP AND PAPER SCIENCE AND TECHNOLOGY

- W. R. Antley
D. W. Barber
M. J. Brenton
D. L. Clark
J. F. ?oker
W. H. ?ollins
W. B. DeVane
C. A. Dykes
J. S. Furr, Jr.
R. E. Harrison
G. D. Hickerson
J. W. Hoffmaster
J. T. Lewis
H. V. McCarthy, Jr.
M. L. Martin
J. R. Nall
R. W. Ousley
M. D. Pask
- Box 751, Port St., Joe, Fla. 32456
Rt. 1, Box 13A, Riegelwood, N. C. 28456
4302 W. Claremont, Glendale, Ariz. 85301
Rt. 2, Box 259, Clyde, N. C. 28721
1105 Duke St., Georgetown, S. C. 29440
101 Linden St., Plymouth, N. C. 27962
Elizabethtown, N. C. 28337
2122 E. 40th St., Savannah, Ga. 31404
1100 Bearmore Dr., Charlotte, N. C. 28211
508 Phelps Ave., Raleigh, N. C. 27607
115 Clark Pl., Apt. 612, Manassas, Va. 22110
3410 Chapman Rd., Randallstown, Md. 22110
Rt. 3, Box 4A, Meningway, S. C. 29554
433 Virginia Ave., Collingswood, N. J. 08107
526 E. Pine St., Covington, Va. 24426
Rt. 2, Box 74, Seagrove, N. C. 27341
Box 305, Cross City, Fla. 32628
957 E. Ridgewood Ave., Ridgewood, N. J. 07450

W. R. Snellings, Jr.
W. H. Wade

3006 Lake Forest Rd., Augusta, Ga. 30904
202 Ashe Ave., Raleigh, N. C. 27605

RECREATION AND PARK ADMINISTRATION

- L. E. Biega, Jr. Aliquippa, Pa. 15001
R. G. Bowers 409 Harding St., Raleigh, N. C. 27604
E. R. Boyer 112 E. 4th St., Washington, N. C. 27889
R. A. Braucher 245 E. Main St., Kutztown, Pa. 19530
E. G. Carr, Jr. RRA, NCSU, Raleigh, N. C. 27607
D. W. Clark 3905 Braddock Rd., Alexandria, Va. 22302
C. H. Debnam, Jr. Rt. 1, Knightdale, N. C. 27545
S. C. Diacont 311½ Glascock St., Raleigh, N. C. 27604
R. O. Dulany, II 2201 Garden Pl., Raleigh, N. C. 27607
J. G. George Rt. 2, Westfield, N. C. 27053
A. F. Hancock, Jr. 926 Askew St., Burlington, N. C. 27215
P. C. Hastings, Jr. Rt. 1, Box 210, Valdese, N. C. 28690
R. D. Hegler 618 Park Circle, Lexington, N. C. 27292
W. W. Henning 1523 Greenlawn Ave., Covington, Va. 24426
L. L. Hicks 4201 James Rd., Raleigh, N. C. 27604
C. V. Holden (Miss) Rt. 7, Raleigh, N. C. 27609
D. B. Keir RRA, NCSU, Raleigh, N. C. 27607
L. D. Kingsley Chestertown, N. Y. 12814
L. E. Lehning 4110 Laurel Ridge Dr., Raleigh, N. C. 27609
R. W. Lewis Box 61, Aberdeen, N. C. 28315
J. S. Loftin 2510 Baymond Ct., Tucker, Ga. 30084
J. D. McSwain RRA, MCSU, Raleigh, N. C. 27607
J. I. Middleton, Jr. Rt. 1, Garner, N. C. 27529
A. L. Mills 1310 Cary-Macedonia Rd., Raleigh, N. C. 27371
J. W. O'Keefe 325 S. Academy St., Cary, N. C. 27511
J. E. Perry, Jr. Gardners St., Saratoga, N. C. 23873
W. C. Price, Jr. 1524 Hanover St., Raleigh, N. C. 27608
J. M. Rowland 634 Stacy St., Raleigh, N. C. 27607
G. B. Sawyer Rt. 2, Vanceboro, N. C. 28586
J. D. Shirlen Box 667, Biscoe, N. C. 27209
B. F. Simpson, Jr. Box 284, Mt. Gilead, N. C. 28315
J. W. Smith Box 96, Aberdeen, N. C. 28325
R. A. Southerland (Miss) 2303 Wake Forest Rd., Durham, N. C. 27703
W. C. Stepp 1681 S. Canton St., Hickory, N. C. 28601
J. P. Teer Rt. 3, Graham, N. C. 27253
C. R. Tope 362 Mimosa Circle, S. E., Aiken, S. C. 29801
J. E. Townsend Lake Mead Natl Area, 601 Nevade Hwy, Boulder City, Nevada 89005
A. F. Waleski Rt. 3, Box 26-A, Bassett, Va. 24055
T. A. Williams 2312 Hales Rd., Raleigh, N. C. 27608
G. E. Yount 501 S. Brady Ave., Newton, N. C. 28658

WOOD SCIENCE AND TECHNOLOGY

- J. V. Briel 1032 Rt. 206, Borden town, N. J. 08505
D. A. Dozier 640 Koelbel Ct., Baldwin, N. C. 11510
J. E. England, III Rt. 1, Box 91-B, Reisterstown, Md. 21136
R. E. Fry, Jr. Rt. 1, Box 240, Oil City, Pa. 16301
B. G. Martonffy 2415 Vesson St., Durham, N. C. (Craftique)
J. L. Mason Rt. 3, Box 42, Washington, N. C. 27889
C. R. Nelson Fiddlers Creek Rd., Titusville, N. J. 08560
D. F. Parker Rt. 2, Box 109, Westfield, N. C. 27053
H. Stoop, Jr. Rt. 2, Box 116, Pantego, N. C. 27860
R. G. Taylor, Jr. 2413 Lyon St., Raleigh, N. C. 27608
D. C. Williams 108 6th Ave., Galax, Va. 24333

MASTER OF FORESTRY

N. M. Sarker DFO Dinapur, % O/C Gangarampur P.S., P. O. Gangarampur,
West Dinajpur, India

MASTER OF SCIENCE

C. W. Honeycutt, WPS Apt. 22-A, Bel-Air Apts., Mobile, Ala. 36601

DOCTOR OF PHILOSOPHY

R. L. Blair, FOR Southlands Experiment Forest, Bainbridge, Ga. 31717
G. G. Campbell, WPS 306 Juniper St., Park Forest, Ill. 60646
M. O. Hunt, WPS 126 Ivy Hill Dr., W. Lafayette, Ind. 47906
W. S. McNamara, WPS Rt. 3, Amherst, Mass. 01002

CLASS OF 1971

BS IN CONSERVATION

L. M. Balcerek N. C. Wildlife Comm., Crossnore, N. C.
E. W. Jeffreys P. O. Box 1551, Raleigh, N. C. 27608 (CP&L)
W. D. Lonon, Jr. Rt. 6, 213 Greenway Park, Chapel Hill, N. C. 27514
(School of Medicine, UNC)
M. E. Mangum P. O. Box 5522, Raleigh, N. C. 27607
R. G. Miles 5608 Waycross Dr., Alexandria, Va. 22310
L. M. Robbins Rt. 3, Asheboro, N. C. 27203

BS IN FORESTRY AND CONSERVATION

J. M. Detre Box 370, Rt. 2, Southington, Ohio 44470
G. L. Garman 109 Reservoir Rd., Kensington, Conn. 06052
T. M. Hardee 1011 College St., Oxford, N. C. 27565
A. D. Moore Rt. 5, Box 182, Statesville, N. C. 28144
J. F. O'Meara, II Withlacoochee State Forest, Rt. 2, Box 244,
Brooksville, Fla. 33512
W. A. Shaver Rt. 1, Box 294, Richfield, N. C. 28137
E. M. Smith 219 Roberts St., Raeford, N. C. 28376
T. M. Starkey 140 Doloros Cir., No. 2, Indiana, Pa. 15701

BS IN FORESTRY

W. F. Almond Box 501, Badin, N. C. 28009
D. R. Brown 205 N. Haughton St., Williamston, N. C. 27892
S. D. Brown 209½ W. Third St., Plymouth, N. C. 27203
F. L. Carson 75 Adams Rd., Central Islip, N. Y. 11722
N. W. Chadwick P. O. Box 278, Cary, N. C. 27511
W. E. Cheesman Rt. 1, Box 168, Vienna, Md. 21869
W. R. Coleman P. O. Box 125, Dallas, N. C. 28034
K. D. Close 1325 Medfield Rd., Raleigh, N. C.
C. D. Combs 114 Village Ct., Apt. 6, Winchester, Ky. (N. Amer.
Rockwell)
J. T. Cowan 1620 Dixie Trail, Raleigh, N. C. 27607
J. F. Earo School of Business Admin., University of Oregon
M. D. Everett 108 S. Ennis St., Fuquay-Varina, N. C. 27526 (SFPA)
E. M. Gerringer 1535 McCormick St., Greensboro, N. C. 27403
J. P. Greene, Jr. 2903 McKinney St., Burlington, N. C. 27215
G. H. Hall, III Carolina Power & Light Co., Raleigh, N. C.
F. L. Hayes Box 84, Boone, N. C. 28607

- L. E. Hinesley
Grad Student, School of Forest Resources, NCSU,
Raleigh, N. C. 27607
- J. C. Hoban
Soil Science Dept., 328 Williams Hall, NCSU,
Raleigh, N. C. (Res. Tech.)
- H. G. Houpe, Jr.
Piedmont Surveying Co., Box 94, Valdese, N. C. 28690
- R. S. Huffman
Rt. 1, Box 102, Purlear, N. C. 28665
- P. D. Hylton
Rt. 1, Pleasant Garden, N. C. 27313
- M. L. Johnson
3946 Durham Dr., Raleigh, N. C. 27603
- G. R. Knies
1411½ Newton St., Jasper, La.
- D. P. Lee
246-74-4527, Co. A, 425th Spt. Bn., 1st Bde, 25th
Inf. Div., USARPAC (HAW), APO San Francisco 9655
- H. V. Maples
707 Rollins Ave., Hamlet, N. C. 28345
- T. B. McCullough
Box 379, Quitman, Miss. 39355 (Masonite)
- D. B. Meier
3605 Woodlawn Dr., Raleigh, N. C. 27609
- J. T. Morgan
Box 99, Corapeake, N. ? 27926 (NCFS)
- J. F. Naylor, Jr.
4221 Valjean Ln., Winston-Salem, N. C. 27107
- G. F. Parrish
204 Oak Lane, Randleman, N. C. 27317
- J. E. Pickard, Jr.
Southern Pine Inspection Bureau, Martin Timber Co.,
Castor, La.
- A. M. Shirley
McKimmon Village, NCSU, Raleigh, N. C. 27607
(Grad School, NCSU)
- D. W. Simmons
Graduate School, Forest Resources, NCSU
- J. I. Sitts
Adirondack, Division of A-T-O Inc., Dolgeville, N. Y. 13329
- J. W. Stine
469 Ruby Dr., Aberdeen, Md. 21001
- S. Switchart
44 Petburi Rd., Bangkok, Thailand
- T. Szypula
10th and Broad St., Millville, N. J. 08332
- C. B. Tackett
P. O. Box 862, Pagosa Springs, Colo. 81147
- E. Tavassoli
599 Shaheskandari, Tehran, Iran
- W. E. Thomas
Rt. 5, Box 479B, Lot 1-R NLV, Sanford, N. C. 27330
- J. A. Webb, III
Rt. 2, Box 52, Edenton, N. C. 27932
- J. D. Wellborn, Jr.
School of Business Administration, Univ. of Oregon,
2392-2 Patterson, Eugene, Oregon 97405
- C. Williams, Jr.
Southeastern Seminary, Wake Forest, N. C.
- H. C. Williams
Buxton, N. C. 27920
- B. L. Wilson
P. O. Box 115, Edneyville, N. C. 28727

BS IN NATURAL RESOURCES RECREATION MANAGEMENT & CONSERVATION

- S. L. Horton
Box 746, Wendell, N. C.
- R. E. Lutfy, Jr.
100 Horne St., Raleigh, N. C. 27607

BS IN NATURAL RESOURCES RECREATION MANAGEMENT

- C. R. Doby
2507 Duke Circle, Salisbury, N. C.
- R. A. Marker
96 Bellevue Ave., Montclair, N. J.
- C. R. Rosenbarker
323 E. Lane St., Apt. 3, Raleigh, N. C. 27601
- J. N. Tucker, Jr.
Rt. 1, Danbury, N. C.
- R. E. Wooley
630 Snug Harbor Ln., Newport News, Va.

BS IN PULP AND PAPER SCIENCE AND TECHNOLOGY

- D. A. Adams
Gilman Paper Co., St. Mary, Ga.
- D. E. Fowler
1331 Griflet Rd., Jacksonville, Fla. 32211 (Grad School)
- C. E. Frye
Weyerhaeuser Paper Co., New Bern, N. C.
- L. G. Griffin
School of Forest Resources, NCSU, Raleigh, N. C. 27607
- C. T. Hazelwood
Container Corp. of America, Brewton, Ala.
- L. E. Horne
American Cyanamid Co., Wayne, N. J.
- E. E. Howard, Jr.
2209 Sherry St., Georgetown, S. C. 29440
- G. R. Howell
Charmin Paper Co., Mehoopany, Pa.

- B. T. Kelly 2011 Cherry St., Georgetown, S. C. 29440
 R. C. Lever 760 S. Shore St., Lake Geneva, Wisc. 53147 (Grad School, Univ. Wisc.)
 R. I. Mitchell 6000 N. Trenholm Rd., Columbia, S. C. 29206
 L. W. Owen Rt. 2, Box 675, Brevard, N. C. 28712
 T. E. Parson Container Corp. of America, Fernandina Beach, Fla. 32034
 W. S. Parton J. E. Sitrine Co., Greenville, S. C.
 R. D. Shirley 311 Blue Ridge Ave., Belton, S. C. 29627
 C. D. Skinner Anglo-American Clays Corp., Sandersville, Ga.
 W. C. Suggs Eastex, Silsbee, Texas
 J. L. Tamsberg, Jr. 14 Magnolia Dr., Georgetown, S. C. 29440 (USC Grad School)
 H. R. Thompson, Jr. 111 Country Dr., Plymouth, N. C. 27962 (Weyerhaeuser)

BS IN RECREATION AND PARK ADMINISTRATION

- L. R. Anheuser 2445 N. 100 St., Wauwatosa, Wisc.
 R. L. Austin 3100 N. Davidson St., Charlotte, N. C.
 J. W. Atkinson, Jr. Rt. 3, Selma, N. C.
 A. M. Brawley Rt. 5, Box 556, Mooresville, N. C.
 P. A. Brown City Recreation Dept., Gastonia, N. C.
 M. T. Campisi Box 5, Manchester, Vt.
 J. F. Coble 807-A Daniels St., Raleigh, N. C.
 C. M. Elam 1007 Canterbury Rd., Raleigh, N. C.
 J. D. Elliott, Jr. 112 W. Gale St., Edenton, N. C. 27932
 B. E. Garner City Recreation Dept., Durham, N. C.
 D. F. Gersch 305 Grand Ave., Raleigh, N. C.
 B. A. Gollnick 65 Main St., New Egypt, N. J.
 E. L. Hobson Rt. 10, Box 411-H, Raleigh, N. C.
 L. E. Ketner, Jr. 261 Elm Ave., N.W., Concord, N. C.
 J. G. Lee 600 W. Parrish Dr., Benson, N. C.
 S. J. Mahan 301 N. Maple Ave., Falls Church, Va.
 P. F. Martin Rt. 1, Box 110, Jonesville, N. C. 28642
 C. G. Metts, III 115 Alamance Rd., Burlington, N. C.
 R. W. Mingus 907 Canterbury Rd., Raleigh, N. C.
 M. A. Morris Rt. 2, Colerain, N. C.
 E. J. Nicholas, Jr. 152 Mountain View Rd., Warren, N. J.
 T. J. Ostrum 52 Louisa St., Binghamton, N. Y. 13904
 J. E. Pace, Jr. 107 Adams St., Cary, N. C. 27511
 T. R. Privette 205 Wakefield St., Zebulon, N. C.
 R. R. Serino Grad School, Forest Resources, NCSU, Raleigh, N. C.
 A. S. Solonoski 787 Lafayette Ct., Hazelton, Pa.
 H. T. Taylor Rt. 3, Box 90-B, Rockingham, N. C.
 J. W. Triplett 3235 Octavia St., Raleigh, N. C. 27606
 S. B. Vestal 3419 Grantham Rd., Lot 19, Goldsboro, N. C.
 W. E. Wellman Rt. 3, Clemmons, N. C. 27012
 G. M. Whitby 3001 New Hanover St., Greensboro, N. C.
 T. K. Williams Rt. 5, Lexington, N. C. 27292
 W. A. Williams 988 Brenner Ave., Massillon, Ohio
 F. H. Wilson, Jr. Rt. 5, Henderson, N. C.

BS IN WOOD SCIENCE AND TECHNOLOGY

- D. Authier 115 Elbert St., Granby, Quebec, Canada
 R. F. Ball Rt. 1, Box 44, Whiteville, N. C. 28472
 D. E. Bullock Rt. 5, Box 251, Greenville, N. C. 27834
 J. C. M. Fore 1101 Vermont St., Smithfield, N. C. 27577
 G. F. Goblet, Jr. 529 Mt. Vernon Dr., Wilson, N. C. 27893
 J. D. Matson 60 Graham Ave., Brookville, Pa. 15825

W. R. Smith
R. L. Thomas

Rt. 4, Box 570, Franklin, N. C. 28734
397 Tompson St., Mifflinburg, Pa. 17848 (Penn.
Furn. Co.)

MASTER OF FORESTRY

Robert E. Hartung
R. N. Kitchens

6716 Plum Dr., Milwaukee, Or.
Box 225, Mt. Ida, Arkansas

MASTER OF WOOD AND PAPER SCIENCE

F. E. Mera

Las Magnolias 2362, Lince, Lima, Peru

MASTER OF SCIENCE

W. T. Adams
E. H. Mallonee, Jr.
R. L. Porterfield
R. J. Weir
Frederick J. Wheeler
J. B. Zichernan

587 12th St., Arcata, Calif.
School of Forest Resources, NCSU, Raleigh, N. C. 27607
School of Forestry, Yale Univ., Sage Hall, New Haven, Conn.
School of Forest Resources, NCSU, Raleigh, N. C. 27607
211 Elkin Rd., N. Wilkesboro, N. C.
2972 S. Moreland Blvd., Shaker Heights, Ohio

DOCTOR OF PHILOSOPHY

K. A. Argow
V. L. Byrd
R. M. Danielson
C. D. Holder
C. W. Lantz

S. Yaw-Rui Lin

M. Quijada-Fosas

A. B. M. Salehuddin

P. E. Smouse
Nathaniel Walker

815 E. Coyner Ave., Marion, Va. (USFS)
Forest Products Laboratory, Madison, Wisc.
Biology Dept., Univ. of Calgary, Calgary-Alberta, Canada
2518 Washington St., Wilmington, N. C. 28401
Oklahoma State Univ., Dept. of Forestry, Stillwater,
Okla. 74074
Post Doctoral, School of Forest Resources, NCSU,
Raleigh, N. C. 27607
Instituto de Silviculturo, Universidad de Las Andes,
Apartado 305, Merida, Merida, Venezuela
Forest Research Laboratory, Shalesahar, Chittagong,
East Pakistan
Zoology Dept., Univ. of Texas, Austin, Texas
1096 W. Admiral, Stillwater, Okla. 74074

TREASURER'S REPORT

3/6/72

1969-70, 1970-71

Beginning Bank Balance:	Slocum Fund	\$ 1520.98
	Operating Funds	1459.33
	Total	2980.31

Income:	1969-70 180 members @ \$3.00	\$ 540.00
	1970-71 196 members @ \$3.00	588.00
		\$1128.00

\$4108.31

Expense:	1970 Pinetums	396.90	
	1971 Pinetums	405.00	
	Newsletter	112.82	
	Postage (above)	350.82	
	Student help	10.50	
	Supplies-Buffalo Roast	112.13	
	Preston Retirement	200.00	
	Student Loan	100.00	
		\$1688.17	\$2420.14

Addition to Slocum Scholarship	907.00
Present Bank Balance	\$3327.14

Recapitulation	Slocum Scholarship	\$2427.98
	Operating Funds	899.16
		\$3327.14

Ralph C. Bryant
Ex-Secretary-Treasurer

OMEGA

Look well to this day, for it, and it alone, is life. In the brief course of this day lie all the varieties and realities of your existence: the joy of growth, the splendor of beauty, the glory of action. Yesterday is but a memory and tomorrow but a vision. But today well lived, makes each yesterday a memorial of happiness, and each tomorrow a dream of hope.

Look well, therefore, to this one day, for it, and it alone, is life.

The Sanskrit

THE PINETUM this year is housed in Ribbon African Mahogany DESIGNER FLEXWOOD – The same FLEXWOOD that covers the extrusions designed to emphasize the feeling of vast, soaring, upward movement in the Pan-American Health Organization Chambers in Washington, D. C.

DESIGNER FLEXWOOD is real wood with a non-woven fiber backing; it is living wood in thin flexible sheets especially engineered for lamination to metal, plastics, fiberglass and other stable substrates. It adds warmth and provides contrast, accent and color where and how you want it. Bent it – curve it – wrap it – DESIGNER FLEXWOOD will do practically anything its substrate can do. It gives a product that extra touch of quality, a luxurious elegance which sets it apart from its competitors.

ARCHITECTURAL FLEXWOOD (cloth-backed) is primarily a wall covering that is made of carefully selected genuine wood veneers, book-matched for uniform color and figure. It can be applied with equal facility to flat, curved, or formed dry-wall or plaster surfaces in sequence side match, mismatch, slip match, or random match. It bears the Underwriters' Label with a flame spread rating of 15.

DESIGNER FLEXWOOD and ARCHITECTURAL FLEXWOOD are both available in approximately eighty domestic and imported woods of choice grain and figure.

For additional information of Designer and/or Architectural Flexwood, write:

U. S. Plywood, a division of
U. S. Plywood – Champion Papers Inc.
Box 21153 (F-31)
Louisville, Kentucky 40221