

NEW HAMPSHIRE FOREST MARKET REPORT 1973

COOPERATIVE EXTENSION SERVICE
UNIVERSITY OF NEW HAMPSHIRE

with the

NEW HAMPSHIRE DEPARTMENT OF RESOURCES
AND ECONOMIC DEVELOPMENT COOPERATING

MAP OF NEW HAMPSHIRE
(Showing Counties)

by

NICOLAS ENGALICHEV

Forest Products Utilization and Marketing Specialist

ROGER P. SLOAN

Extension Forester

It is the policy of the Cooperative Extension Service of the University of New Hampshire that all persons shall have equal opportunity and access to its programs and facilities without regard to race, creed, color, sex, national origin, ethnic background or economic status. The Extension Service is an Equal Opportunity/Affirmative Action employer.

Published and distributed by the University of New Hampshire, Durham, N. H., Maynard C. Heckel, Director of the Cooperative Extension Service, in furtherance of the purposes provided for in the Acts of Congress of May 8 and June 20, 1914, the United States Department of Agriculture cooperating.

Index

	<i>Page</i>
County Foresters in New Hampshire	3
A Growing Forest and Wood Products Industry Contribute to the Quality of Environment	4
Industry Outlook	4
Forest Statistics for the United States	5
Forest Inventory of New Hampshire	6
Forest Type Mapping Project for the Three Northern Counties	7
The Tree Farm Program in New Hampshire	7
Phase 3 Economic Controls. Official Text of White House Summary	7
Recommendations to Persons Selling Lumber	12
Assistance Rendered by the County Forester	13
Table I — Price Range of Standing Timber (Stumpage) and Sawlogs Per MBF	15
Belknap County	15
Carroll County	15
Cheshire County	16
Coos County	16
Grafton County	17
Hillsboro County	18
Merrimack County	18
Rockingham County	18
Strafford County	19
Sullivan County	19
Table II — Prices of Pulpwood Per Cord	20
Northern New Hampshire	20
Southern New Hampshire	20
Table III — Price of:	
Debarked Slabs and Edgings Per Green Ton Strapped	20
Pulp Chips Per Cord	20
Table IV — Price of:	
Excelsior Wood	21
Posts	21
Railroad Cross Ties	21
Table V — Price Range of Fuelwood Per Cord	22
Formula for determining fuelwood, pulpwood and boltwood in 4' lengths	22
Table VI — Price Range of Sawdust and Shavings and Bark	22
Table VII — Operating Costs (Contract Prices)	22
Trucking Costs	23
Table VIII — Wholesale Rough Air Dried Price for Graded Eastern White Pine per MBF	23
Table IX — Wholesale Rough Air Dried Price for Graded Eastern Hemlock	24
Table X — Wholesale Price List for White Pine and Hemlock Lumber per MBF at a New Hampshire Lumber Yard	24
Wholesale Price List for Eastern Hemlock	24
Table XI — Wholesale Price Range of Christmas Trees and Boughs	25
Table XII — Retail Price Range of Single Christmas Trees	25
Table XIII — Average Maple Sap Prices at Sugar House in New Hampshire	26
Suggested Maple Syrup Prices for 1973 in Metal Containers for Grades: Fancy, and A	26
Rent Price Per Tap Hole	26

Companies and Individuals Buying Standing Timber and Logs and Doing Custom	
Sawing	27
Belknap County	27
Carroll County	28
Cheshire County	30
Coos County	31
Grafton County	32
Hillsboro County	34
Merrimack County	35
Rockingham County	37
Strafford County	38
Sullivan County	39
Out-of-State Stumpage, Log, and Specialty Buyers Who Buy in New Hampshire	40
Maine	40
Massachusetts	42
Vermont	42
Quebec — Canada	44
Portable Pulpwood Debarkers	45
Planing Mills (Custom) (Wholesale)	45
Kiln Drying (Custom)	46
Wood Preservation — Treating Plants	46
Wood Chipping Plants in New Hampshire	46
Partial List of Out-of-State Woodchipping Plants Buying Slabs in New Hampshire	47
Pulpwood Buyers and Kinds of Wood Purchased	47
Excelsior Buyers	48
Excelsior, Pole, Piling, Posts and Railroad Tie Buyers	48
Specialty Product Buyers—Birch Bolts and Other Roundwood Products	49
Shingle Mills	50
Christmas Tree Situation 1972	50
Christmas Tree Dealers and Producers	52
Christmas Tree Truckers	54
Maple Sap Buyers and Central Evaporation Plants in New Hampshire	55
Maple Syrup Producers	55
Belknap County	55
Carroll County	56
Cheshire County	56
Coos County	56
Grafton County	57
Hillsboro County	57
Merrimack County	58
Rockingham County	58
Strafford County	58
Sullivan County	59
Partial List of Consulting Foresters Practicing in New Hampshire	60
Partial List of Industrial and Municipal Foresters Employed in New Hampshire	61
Partial List of Timber Stand Improvement Contractors	62
American Softwood Lumber Standard	63
Forest Products Laboratory Publication Lists	63
Lumber Size Table	64
Metric Equivalents	Inside Back Cover

The information in this bulletin covering prices, specifications, names and addresses was gathered by the New Hampshire County Foresters and the bulletin was prepared by:

Roger P. Sloan
State Extension Forester

Nicolas Engalichev
Forest Products Utilization and Marketing Specialist

County Foresters and Assistants

County	Name	Address
Belknap	Brewitt, Peter D.	County Extension Office Laconia 524-1737
Carroll	Pohl, Peter W.	County Extension Office Conway 447-5922
Cheshire	Feguson, John R., Jr.	County Extension Office Keene 352-4550
Coos	Patmos, Marshall	County Extension Office Lancaster 788-4961
Grafton	Sargent, Leslie B., Jr. Kinder, Richard G. (Associate)	County Extension Office Woodsville 747-2377
Hillsboro	Breck, Robert W. Kevin Richardson (watershed)	County Extension Office Milford 673-2510
Merrimack	Conde, John A.	County Extension Office Concord 225-5505
Rockingham	Knowles, Stanley W.	County Extension Office County Building Exeter 772-4711 Ext. 37
Strafford	Black, Donald C.	County Extension Office Rochester 332-5808
Sullivan	Szymujko, Joseph A. Bruce Bateman (watershed)	County Extension Office Claremont 543-3181
SUPERVISOR:	Leighton, Roger S.	Pettee Hall, UNH Durham 862-1029 or Dept. of Resources Development State House Annex, Concord 271-2214

A GROWING FOREST AND WOOD PRODUCTS INDUSTRY CONTRIBUTE TO THE QUALITY OF ENVIRONMENT

Wood is a "flow" resource as contrasted with other basic materials which are "stock" resources. Wood is a perpetually renewable resource while others are exhaustible. To produce wood no irreplaceable ores or fossil fuels are required. Through the process of photosynthesis, the leaves and needles of trees remove carbon dioxide from the air, combine it with moisture from the soil using the energy of the sun to grow wood. In this everlasting process, oxygen is released to purify the air. While a properly managed forest is growing, it regulates water flow, shelters and feeds wildlife, provides man with a great number of products and offers a place of beauty for recreation and contemplation.

The bountiful positive contributions of the forest are available to man forever as long as sunlight falls on the earth's forests and as long as man recognizes the obligation to manage this unique resource wisely.

FOREST MARKET REPORT FOR 1973

INDUSTRY OUTLOOK

Housing starts are expected to stabilize next year at a yearly total of 1.95 to two million starts—a healthy and prosperous level when considering that the average annual rate of starts during the sixties was 1.4 million. This level of starts is due in large part to the expectation that although interest rates will rise fractionally, they should not seriously affect the availability of mortgage money.

Non-residential construction, now beginning to recover, should show its first increase since 1969 with a six per cent rise in 1973 to help offset the relatively mild 13 per cent decline expected in housing.

Total wood consumption in 1973 should still be above the record level of 1971.

Softwood lumber consumption set a new record in 1972 of about 41 billion board feet, breaking the record set in 1971 of 37.2 billion board feet. Lumber consumption in 1973 is expected to be about 39.3 billion board feet.

Softwood plywood consumption set a record in 1971 at 16.6 billion square feet. The total in 1972 was 18.4 billion square feet. Demand for plywood in 1973 is expected to be about 17.9 billion square feet.

Consumption of hardwood lumber in 1972 was about 7.5 billion board feet, compared with 7.1 billion feet in 1971. In 1973 hardwood lumber consumption will reach about 8.0 billion board feet, due mainly to increased activity in furniture manufacturing and in industrial production, where hardwood lumber is an important component in manufactured articles and in shipping containers. Increases can also be expected in the consumption of hardwood plywood and other minor wood products whose use is keyed to the general level of the nation's economic activity.

In addition to consumption demand, lumber and plywood mills and distributors also face demands to replenish inventories which were depleted this year to meet the needs of heavier consumer demand. Lumber mill inventories are at their lowest levels since 1948, and somewhat more than one billion board feet will be needed in 1973 to fill inventory demand and reestablish the normal inventory-to-shipments relationship.

Although the housing boom has brought prosperity to the wood products industry, it has also caused its share of problems. Demand for lumber and plywood skyrocketed so fast and remained intense for so long that production has been unable to keep up even though most mills are operating beyond their normal capacity. The result has been an increase in prices that has brought the industry under heavy criticism from home builders and close scrutiny by the Price Commission and Internal Revenue Service.

Even though lumber and plywood constitute only about 10 per cent of the cost of a new home, builders are placing much of the blame for increased home costs on the back of the forest products industry.

A key issue underlying the supply-demand-price crunch is inadequate available timber supplies. Log supply is highly inelastic. More timber cannot be suddenly created to meet rising demands, since it is a resource renewable only over decades. To meet a boom, the only alternative is to draw on available timber inventory. Due to timber's inelasticity, higher prices are an inevitable result of a boom. Just how high the prices go depends primarily on the availability of timber.

The supply problem has been increasingly aggravated over the past year by various interest groups seeking to thwart increased management of our nation's forests. NFPA has been deeply involved in efforts to neutralize these counter-productive activities. These groups have primarily concentrated on two issues—clear-cutting and wilderness preservation.

Of primary concern in the East is legislation seeking to establish an Eastern Wild Area System on National Forest land east of the Rocky Mountains (100th meridian). In testimony on this legislation NFPA has contended that the Multiple Use-Sustained Yield Act provides all the authority and direction needed for maintenance of appropriate undeveloped areas in the East, and has emphasized that set-asides for preservation are only a legitimate use of National Forests when not out-weighed by other social or economic benefits. In the East, where the forest-land base is limited in proportion to the demands for use, it must be carefully managed for all its multiple-use benefits in a balanced and equitable fashion.

Forest Statistics for the United States

The Forest Service has released *"Forest Statistics for the United States, by State and Region, 1970"* and a summary of the Highlights entitled *"Outlook for Meeting Future Timber Demands"*. Major findings are:

1. Demands for wood products have increased 70 percent in the last three decades and similar substantial increases are expected through the end of this century.

2. During the past three decades, lumber consumption rose 49 per cent. Use of pulp products climbed 235 percent. Consumption of veneer and plywood increased 475 percent.
3. Net growth of softwood increased about one-third between 1950 and 1970. This included about 40 billion board feet of softwood sawtimber suitable for lumber and pulpwood. Net growth of hardwoods increased nearly as much, with growth of the hardwood sawtimber portion of the total amounting to 20 billion board feet.
4. With current levels of forest management for timber production, only modest increases in timber harvests will be available in the next few decades. Inadequate supplies of timber to meet rising demands will lead to consequent increases in prices of timber and timber products.
5. Increasing pressures for transferring land from commercial forests to recreation and other non-timber uses, as well as increased environmental considerations, have a direct effect on timber supplies.
6. Rising imports of wood products will provide some increases in supply but may be largely offset by increases in exports.
7. Greater use on non-wood materials as substitutes can be a partial solution to future wood supply problems, but could have undesirable environmental and economic effects.
8. The two most promising methods for increasing supplies and holding down prices are (1) intensifying growth rates of timber in domestic forests, especially on the 296 million acres of non-industrial private lands which make up three-fifths of the commercial forest land base, and (2) improving product yields from available raw materials.
9. Increased research and application efforts could increase supplies of timber and wood products substantially through solution of protection, harvesting, processing, and utilization problems.
10. Due to the long term nature of forestry, decisions must be considered promptly as to how we are to meet future demands for timber products while simultaneously providing for non-timber uses of forests and environmental protection.

Forest Inventory of New Hampshire

Periodically, usually every ten years, the United States Forest Service makes a survey of timber resources on a statewide basis. The states of New Hampshire and Vermont were inventoried during 1972. The inventory is based on timber measurements on random sample plots scattered throughout the state. The measurements include tree diameter and height; number of saplings; pole-size and sawtimber trees per acre; tree ages; merchantable logs per tree; reproduction counts; growing site types; number of dead trees; logging activity and degree of slope at plot location. Beside the plot measurements, data is collected on land ownerships, and the flow of timber to and from the wood-using industries in the state.

The data collected will be analyzed and published in a booklet called "The Timber Resources of New Hampshire". The publication will summarize the timber inventory information and will provide a

base for industry's long range planning in areas of forest management, harvesting, processing and marketing. Preliminary data should be available by mid 1973.

Forest Type Mapping Project for the Three Northern Counties

The Division of Resource Development of the Department of Resources and Economic Development and the Cooperative Extension Service of the University of New Hampshire requested federal funds from the U. S. Forest Service to map the timber types of the three northern counties. This project will supplement the forest statistics resulting from the timber inventory which will not show the geographic location of the forest types.

A General Forest Assistance Grant was awarded to the State to carry out the project which is in progress now, and should be completed by 1974.

The Tree Farm Program in New Hampshire

The Tree Farm Program is sponsored in New Hampshire by the forest products industries and the professional foresters in the state as a service to recognize the accomplishments of private woodland owners in the management of their forests.

To qualify for tree farm certification, the woodland must be: (1) privately owned, (2) managed for the growth and harvest of repeated timber crops, and (3) adequately protected from fires, insects, disease and destructive grazing. Harvesting practices must be of a type that assures prompt reforestation with desirable trees.

If you want to become a tree farmer contact your County Forester or an industrial forester. He will inspect your woodland at no cost to you and score your woodland activity on a score card. He can then tell you whether you qualify or not. If you don't qualify, he can tell you what woodland activities you need to do to qualify. Once you have completed the recommended activity you can apply again.

PHASE 3 ECONOMIC CONTROLS

Official Text of White House Summary

Here is a summary of the Phase 3 economic program as issued by the White House and effective on January 1, 1973:

1. The President has established a goal to reduce the rate of inflation further in 1973 to $2\frac{1}{2}\%$ or below by the end of 1973.
2. Except in special areas (food, health, construction industry and interest and dividends) the present program will be replaced by one which is self-administering and based on voluntary compliance.
3. Pay and price divisions have been established in the Cost of Living Council. The Price Commission and Pay Board cease to exist.
4. A labor-management advisory committee is being established.
5. A request has been forwarded to the Congress for a one-year extension of the Economic Stabilization Program.

6. Dr. John Dunlop has been named by the President as the new director of the Cost of Living Council.
7. An executive order implementing the program has been signed with an effective date of January 11, 1973.

Features

Therefore the system is being modified to achieve its continuing contribution to the anti-inflation effort with less danger of injury to the economy. The main features of the modified system are:

— The government will develop standards for private conduct that would be consistent with the national anti-inflation goal. The wage standard will be developed with the advice of management and labor.

— The standards will be self-administered. That is, businesses and workers will be able to determine by themselves what conduct conforms reasonably to the guides and will not require prior approval for their actions.

— Voluntary behavior consistent with the standards and the goal will be expected.

— Procedures will be established which will permit the government to see whether conduct is reasonably consistent with the standards.

— The government will retain authority to set mandatory rules, controlling future conduct, where it appears that voluntary behavior is inconsistent with the goals of the program. To this end the President is asking for a one-year extension of the Economic Stabilization Act.

— Special programs will be maintained for food, health, service, construction and interest and dividends.

— The Pay Board and the Price Commission are terminated. The Cost of Living Council will manage the Economic Stabilization Program during this phase.

The Place of Controls

The system of controls that began on August 15, 1971, with the 90-day freeze and continued with Phase 2 made a valuable contribution to the economic record of 1972. It helped to reduce inflation and put a damper on inflationary expectations. It also helped to bring about a situation in which wages were in better balance with living costs and the wages of the workers coming up for new wage decisions were in better balance with the wages of those who had previously obtained increases. Much has been done to pave the way for price stability.

These results were achieved in a manner that was fair, that did not impair production or productivity in any significant degree and that did not impose large administrative costs.

To help in assessing the place of controls in the future, an extensive consultation process was undertaken. Sixty-three consultation meetings were held. The over 400 individuals who participated represented a complete spectrum of interests. The views and comments obtained were most helpful.

After reviewing the results of this consultation process and the experience gained from operating the present system, it is clear that the burdens of a control system will mount in the coming period if the

present system continued for long unchanged in an expanding economy. Red tape and administrative burdens, both for the government and for the public would expand. Delays and interferences with the normal conduct of business would become more serious. Inequities in the treatment of different individuals and businesses would multiply. Incentives to efficiency and investment would be weakened.

The General Standards

As a general guide for prices, increases of prices above presently authorized levels should not exceed increases of costs. Even where costs have increased prices should not be increased if the firm's profit margin exceeds the firm's base-period profit margin or, alternatively, if the firm's average price increases would exceed 1.5% in a year. The definition and measurement of costs, price, profits, etc. can be guided by the regulations already established by the Price Commission, which are presumably known to the firms involved.

The base period for calculation of the profit-margin guide is revised to permit inclusion of a fiscal year that has been concluded since August 15, 1971.

The existing general standards of the Pay Board can be taken for the present as a guide to appropriate maximum wage increases unless and until they are modified. A labor—management advisory committee is being established to advise the Cost of Living Council on whether the standards should be modified and, if so, how. Certain minor modifications are being announced at this time and published in the Federal Register.

The details of the Phase 3 Program are briefly summarized below.

Monitoring

The Cost of Living Council staff and the Internal Revenue Service under the direction of the Cost of Living Council will monitor performance through:

- Reviewing reports received from firms and employee units.
- Spot checks and audits of firm records.
- Use of government and trade data.

Price Reporting and Record Keeping

With the exception of firms subject to special rules (food and health) or exceptions:

- All firms with sales of more than \$50 million (approximately 3,500 firms) are required to keep records of profit-margin changes as well as price changes which will permit the computation of weighted average price increases. Firms will have the obligation of producing these upon request.
- All firms with sales of \$250 million or more (approximately 800 firms) are required to file quarterly reports concerning any weighted average price change and their profit margin.
- Regulated industries will be guided by the general criteria listed in present Price Commission regulations and restraint is expected to be reflected in their actions and the actions of the regulatory agencies.

— Requirements will not apply to rental units not already exempt under the present program. Landlords are expected to exercise restraint but no standards or binding requirements will be issued. This step is taken in view of the expanding supply of rental units, increasing vacancy rates and the modest rate of inflation shown in this sector. It is estimated that the present program affects less than 30% of residential rental units.

Wage Reporting and Record Keeping

With the exception of units subject to special rules (food, health and construction) or exceptions:

— All employee units of 1,000 or more will be required to keep records of wage-rate changes. They will have the obligation of producing these upon request.

— All employee units of 5,000 or more will be required to file reports with CLC indicating wage-rate changes.

Reserve Authority, Cost Council

The Cost of Living Council reserves the authority to establish mandatory standards where that is necessary to assure that future action in a particular industry is consistent with the national goal.

Upon learning through its monitoring of prices and labor negotiations that action has been or is about to be taken that is not consistent with the standards or the goals of the program, the Cost of Living Council can use its authority to issue a temporary order setting interim price and wage levels. This would allow the Council to:

— Require parties to supply information and assurances demonstrating that their actions are not or will not be inconsistent with the standards or goals of the program.

— Hold public hearings.

— Issue a special rule or order of the council setting out a specific legally binding level for proposed price or pay action that would restrain an industry or firm from that point on. Such a rule or order could include the requirement to roll back already effected price or wage increases.

Food

Food processors will be required mandatorily to comply with present regulations, somewhat modified, including prenotification and approval of cost-justified price increases. Food retailers will be held to present margin markups. Minor administrative modifications will be made. Pay units in the food processing and retailing industries will continue to be covered by present regulations.

A committee drawn from the Cost of Living Council will be established. It will be chaired by the chairman of the Cost of Living Council and composed of the chairman of the Council of Economic Advisers, Secretary of Agriculture, director of the Office of Management and Budget, and director of the Cost of Living Council. The committee's purpose will be to review and recommend appropriate changes in government policies having an adverse effect on food prices.

Health

The present controls applicable to this sector will be continued until appropriate modifications are recommended by the committee described below.

A committee drawn from the Cost of Living Council will be established. It will be chaired by the director of the Cost of Living Council and composed of the chairman of the Council of Economic Advisers, the director of the Office of Management and Budget and the Secretaries of the Treasury and Health, Education and Welfare. (The Secretary of Health, Education and Welfare is being added to the Cost of Living Council.) The committee's purpose will be to review and make appropriate recommendations concerning changes in government programs that could lessen the rise of health costs.

An advisory committee composed of knowledgeable individuals outside the federal government will be established. It will have a broad mandate and will advise the Cost of Living Council on such matters as the operation of controls in the health industry and changes in government programs that could help alleviate the rise of health costs. This committee will also work to mobilize insurance companies and other third-party payers to use their influence to curb the rise in health costs.

Construction

The present construction industry stabilization committee will continue its work with the twin goals of improving the bargaining structure in the industry and achieving additional progress in bringing the rate of wage growth in this sector into line with the general wage growth in the economy.

Rules are provided to ensure that modifications in the wage growth rate can be reflected by adjustments in construction prices.

Interest and Dividends

The present highly successful voluntary program will be continued under the direction of the committee on interest and dividends chaired by Dr. Arthur Burns of the Federal Reserve.

Structure

The Cost of Living Council will be continued and its membership expanded to include:

- The Secretary of Health, Education and Welfare.
- Mrs. Anne Armstrong, Counsellor to the President.
- The Price Commission and Pay Board and all advisory committees will terminate effective not more than 90 days from the date of the executive order or such earlier date as the CLC Chairman determines. The Price Commission and Pay Board authority and staff will be transferred to the Cost of Living Council.

The following units will be established or reestablished by a new executive order:

- The Cost of Living Council.
- Labor-management committee.
- Cost of Living Council committee on food.

- Food industry advisory committee.
- Cost of Living Council committee on health.
- Construction industry stabilization committee.
- Committee on interest and dividends.
- It is estimated that the economic stabilization program personnel will be decreased from the present, about 4,000 to about 2,000 positions.

Transition

New regulations and requirements will take effect immediately.

Parties covered by present program rules will be required to comply with all such rules up to the effective date of the new regulations. Price-wage changes or profit developments occurring at a time when they are subject to present program rules will be subject to review and enforcement even after the new regulations have taken effect. Parties required to report under present rules will be obligated to report in the regular manner all developments occurring under these rules prior to this date.

While the Price Commission and Pay Board will terminate operations, their staffs will immediately be assigned to the Cost of Living Council to handle the orderly disposition of pending matters including the application of present regulations to matters occurring while they were in effect, particularly annual profit-margin reports.

A major program of placement will be undertaken by the director's office of the Cost of Living Council to assist Pay Board and Price Commission and advisory committee employees in finding suitable employment as the workload decreases.

The Legislation

A one-year extension of the present Economic Stabilization Act is requested.

RECOMMENDATIONS TO PERSONS SELLING LUMBER

New Hampshire woodland owners who plan to sell stumpage, logs, pulpwood, and other forest products are urged to consider the following recommendations before selling.

1. If you are in doubt as to whether you have enough of the right sort of timber to attract a buyer and are interested in the sort of selective cutting operation that would benefit the remaining stand, contact the County Forester or a Consulting Forester.

2. Consider the possibility of retaining the services of a qualified forester to act as your agent in handling a timber sale in your behalf when you are not in the position to look after the details of a sale, such as marking the trees for cutting, negotiating a fair price for the marked trees, looking after the cutting operations, and making sure the terms of the contract or agreement are being followed. The names and addresses of Consulting Foresters that practice in New Hampshire are listed in this report.

3. Assuming you have enough timber to have selectively cut, find out what sort of operation would be involved—whether a thinning, or

an improvement, or re-production, or harvest cut, or a combination of two or more of these.

4. Arrange to have the trees that are to be cut to be marked with paint or a blaze. If not in a position to do this yourself with help from the County Forester, hire a Consulting Forester for the purpose.

5. Find out from buyers of stumpage, logs, pulpwood, and other forest products the prices they offer in order that you may take advantage of the best market. Compare the local prices with those quoted from other sections of the state.

6. Thoroughly investigate all timber markets and prices since in many cases outside markets pay better prices than local markets because of special demands.

7. Before selling, consult your neighbors who have recently sold timber and use their experience as a guide. Ask your County Forester. In many instances, failure to do this has resulted in the woodland owner not getting full value of the product.

8. Advertise and secure competition among outside purchasers. The expense will be small and outside buyers will thus learn of chances to bid on timber in competition with local buyers.

9. Secure bids whenever possible, both by the lump sum sale based on closely estimated volume and by log scale measure. A choice is thus offered and a more profitable form of bid can be accepted.

10. Consider the responsibility of the prospective purchaser before making the sale in order to avoid slow payment, costly collections, and losses.

11. When there is quality timber to market, these trees are worth more than average or poor quality trees. Be sure the buyer takes the factor of tree quality into consideration when offering you a price for stumpage.

12. Remember that standing timber usually increases in values and generally can be sold at any time. The owner, therefore, is not obliged to place his produce on the market, if the price offered is not satisfactory. Sell only trees that should be cut. These trees should be marked by the owner or his agent with the help and advice of a qualified forester. Reliable operators will make partial cuttings by taking only the market trees, if the owner insists.

13. A written timber sale agreement between buyer and seller is more important before cutting starts on a lot. Sample sale agreement forms to fit different kinds of operations can be obtained from your County Forester.

ASSISTANCE RENDERED BY THE COUNTY FORESTER

The County Forester helps woodland owners to help themselves. Your County Forester will assist you in the examination of your woodlands and make recommendations for managing them. He will help you or your agent in marking trees for cutting in limited amounts, and advise you in the marketing of forest products.

There are thousands of acres of young growing trees, such as pine, spruce, fir, and desirable hardwood, that can be converted into desirable stands of trees if the overtopping weed and cull trees are cut or killed. It is profitable to prune young, fast-growing, well-formed trees, especially white pine, with the purpose of growing quality logs that will yield clear lumber. Your County Forester can assist you in getting a forest improvement program started in your woodlands. Your County Forester can provide you with the information about the cost-sharing programs.

1973 PRICE RANGE FOR FOREST PRODUCTS

Table I. Price Range Standing Timber (Stumpage) and Sawlogs Per MBF

Prices quoted are an average range for the county. Prices will vary from those quoted depending on market conditions. More specific prices can be obtained by contacting the County Forester, Consulting Foresters, or industry representatives. Read carefully the Recommendations for selling on page 12 before disposing of stumpage, logs, and other forest products.

Belknap County

Species	Quality	Stumpage	Roadside	Delivered
White Pine	Low	\$18-25	\$25-30	\$50-55
	Medium	25-30	30-40	55-60
	High	30-45	40-45	60-65
Hemlock	All grades	15-20	30-35	40-50
Red Oak	Low	12-15	30-35	40-45
	Medium	15-20	35-40	45-55
	High	20+	40+	80-120
White Birch and Yellow Birch	Low	10-15	26-32	38-42
	Medium	12-20	32-40	45-65
Rock Maple	High	20+	40+	75-125
	Low	10-15	26-32	38-42
	Medium	12-20	32-40	50-75
Beech	High	20+	36+	75-100
	Medium to High	8-12	26-32	40-60
		Low	10-15	26-32
White Ash	Medium	12-20	30-40	45-55
	High	20+	40+	65-75
Mixed Hardwoods		10-15	30-35	45-55

Carroll County

Species	Quality	Stumpage	Roadside	Delivered	
White Pine	Low	\$15		\$40-50	
	Medium	15-25	\$30-40	50-60	
	High	25-48	40-55	60-70	
Hemlock	Medium	10-18	30-35	40-45	
	High	18-25	35-40	50	
Spruce	Low	15	25		
	Medium	18	25-30	55	
	High	24	35-45	60-70	
Ash	Medium	15-30	40	60	
	High	40	50	70-115	
Basswood		8-35	35-100	35-115	
Beech	Low	6			
	Medium	15	25	45	
	High	20	35-40	65	
Beech-Boltwood		10-15	30-35	25-32/cord	
Red Maple	Low to High	10-15	20-30	45-60	
Sugar Maple		Low	15	25-30	50
		Medium	30	40-50	90
		High	45	70-115	140

Carroll County (Continued)

Species	Quality	Stumpage	Roadside	Delivered
Sugar Maple Boltwood				20-32/cord
Paper Birch	Low	20		65
	Medium	30	50	80-90
	High	55	100	100-140
		12-25/cord	30-35/cord	40-48/cord
Paper Birch Boltwood	Low	20		60
Yellow Birch	Medium	45	50	60-90
	High	70		100-150
Oak	Medium	15-20		45-60
	High	20-35	45-60	65-110

Cheshire County¹

Species	Quality	Stumpage	Roadside	Delivered
White Pine	Low to Medium	\$12-15	\$30-35	\$35-45
	Medium to High	20-30	40-45	45-65
Hemlock	Low to Medium	10-15	30-35	36-45
	Medium to High	20-25	35-40	50-55
Spruce	Low to Medium	10-15	32-35	40-45
	Medium to High	20-25	35-40	50-55
Red Oak	Low to Medium	15-20	30-40	50-60
	Medium to High	25-35	40-60	65-70
Paper (White)	Low to Medium	20-25	30-35	50-60
Birch	Medium to High	25-35	40-50	60-90
Sugar (Rock)	Low to Medium	20-25	30-35	50-60
Maple	Medium to High	30-35	40-50	60-75
Red (Soft)	Low to Medium	10-15	28-35	40-45
Maple	Medium to High	15-20	35-40	45-50
Beech	Medium to High	10-20	25-30	35-50
White Ash	Low to Medium	(Not purchased separately except as logs)		45-60
	Medium to High			90-160

¹ Prices for Brattleboro-Vernon Vermont areas are also included.

Coos County

Species	Quality	Stumpage	Roadside	Delivered
SAWLOGS				
White Pine	Low	\$25		\$75
	Medium	27		80
	High	30		95
Spruce-Fir	Low	20		75
	Medium	25		85
	High	30		100
Hemlock	Average	12-20		60-70
Hard Maple	Low			60
	Medium	40-50		100
	High			135
Soft Maple	Low	20-25		70
	Medium			
	High			90

Coos County (Continued)

Species	Quality	Stumpage	Roadside	Delivered
White Birch	Low			80
	Medium	25		100
	High	45		125
Beech	Medium to High			60-80
Yellow Birch				
	Low			140
	Medium	40		155
	High	65		165
White Ash	Low			100
	Medium	20		140
	High	40		190
White Cedar (over 6" DBH)				
6' to 8' lengths		10		
6' logs by the cord			39-45	44-50
8' logs by the cord			32	37
			45	50
VENEER				
Yellow Birch	Low			\$120
	Medium			210
	High			325
Red Oak	Low			110
	Medium			130
	High			165
White Birch	Low			130
	Medium			155
	High			235
Hard Maple	Medium			160
	High			200
Elm	Medium			90
	High			130

Grafton County

Species	Quality	Stumpage	Roadside	Delivered
White Pine	Medium	\$15-25	\$30-50	\$40-74
	High	25-40	50-75	60-95
Hemlock	Average	15-30	30-60	40-65
Spruce	Average	15-40	30-65	40-94
Yellow Birch	Sawlog	25-50	75+	80-175
	Veneer	50-100	100+	125-250
Sugar or Hard Maple	Sawlog	30-60	55+	70-180
	Veneer	60+	100+	140-200
White Birch	Sawlog	25-45	75-95	55-145
	Veneer	45+	100+	145-235
Soft (Red) Maple	Sawlog	15-30	40-50+	50-110
Red Oak	Sawlog	20-30	40-75	55-85
	Veneer	30+		100-160
Beech	Sawlog	10-20	30-50	60-75
White Ash	Sawlog	20-50	50-110	50-190
Basswood	Veneer	20+		120-150
Pallet Logs	Mixed Hardwood	5-20	30-40	45-65

Hillsboro County

Species	Quality	Stumpage	Roadside	Delivered
White Pine	Low	\$10	\$28	\$35
	Medium	18	40	45
	High	30	50	65
Hemlock	Low	10	25	35
	Medium	14	30	40
	High	20	40	55
Red Oak	Low	10	25	35-45
	Medium	18	35	45-55
	High	25	45	55-70
Other Hardwoods Birch, Maple, Ash Mixed Hardwood (Pallet Stock)	Low	8	25	36-45
	Medium	12	30	42-70
	High	18	35	47-100
	Logs			35-45

Merrimack County

Species	Quality	Stumpage	Roadside	Delivered
White Pine	Low	\$15-20	\$35-40+	\$45-50
	Medium	20-25	40-45	50-55
	High	25-35+	50-55	55-60
Hemlock	Low	15	30-35	40-45
	Medium	18	35-40	45-50
	High	20	45-50	50-55
White Birch	Medium	20-30	50-60	60-90
	High	30-55	60-90	90-100
Hard Maple	Medium	20-30	50-60	60-90
	High	30-55	60-90	90-100+
Yellow Birch	Medium	20-30	50-60	60-90
	High	30-55	60-90	90-100+
Red Oak	Medium	15-25	40-55	55-75
	High	25-50	45-60	55-85
Mixed Hardwood (Pallet Stock)	Logs	12-15	30-40	45-55

Rockingham County

Species	Quality	Stumpage	Roadside	Delivered
White Pine	Low	\$15-19	\$38-42	\$50-54
	Medium	20-25	43-48	55-60
	High	26-32	49-55	61-70
Hemlock	Medium	12-18	35-41	47-53
	High	19-23	42-46	54-58
Oak	Medium	18-25	41-48	53-60
	High	26-30	49-53	61-66
Other Hardwoods	Check the listings in other counties for prices paid for white birch, yellow birch, sugar maple, and white ash, when the grades are suitable for specialty items such as boltwood and veneer.			

Strafford County²

Species	Quality	Stumpage	Roadside	Delivered
White Pine ³	Low	\$13-19	\$39-47	\$41-52
	Medium	15-26	41-50	52-59
	High	26-50	52-60	65-72
Hemlock and Spruce	Low	13	36	45-50
	Medium	20	50	50-57
	High	26	55	63
Yellow Birch ¹				
White Birch ¹				
Sugar Maple ¹				
Soft Maple	Low	10	41	50
Red Oak ¹	Medium	15	44-50	52-59
White Oak	High	24	47-57	54-60
Beech				
White Ash ¹				
Basswood ¹				

¹ Higher prices are paid for these species when the grades are suitable for specialty items such as boltwood and veneer logs.

² Prices based on either International rule or sawmill tally of square edge lumber.

³ Occasionally higher prices paid for select logs.

Sullivan County

Species	Quality	Stumpage	Roadside	Delivered
White Pine	Low	\$15-18	\$25-40	\$45-60
	Medium	18-22	35-45	50-65
	High	25-30	45-55	55-70
Hemlock	Medium	12-15	32-40	40-55
	High	16-25	35-45	50-65
Spruce	Medium	15-20	30-40	55-60
	High	18-30	40-50	50-70
Yellow Birch	Medium	20-30	35-60	75-80
	High	30-50	60-85	100-110
White Birch	Medium	18-20	30-50	62-65
	High	25-35	45-55	70-75
Sugar Maple	Medium	20-30	35-60	70-80
	High	45-50	60-85	100-110
Red Oak	Medium	20-30	35-60	65-75
	High	33-40	45-75	90-95
White Ash	Medium	20-30	35-60	65-80
	High	33-50	50-85	95-100
Misc. Hardwood	Medium	10-20	25-50	50-65
	High	20-25	35-55	65-70

Table II. Prices Pulpwood Per Cord — Northern New Hampshire¹

Species	Stumpage	Roadside	Mill Yard
Spruce and Fir			
Rough	\$3.00-6.00	\$14.50-19.00	\$24-27
White Pine	1.00-2.00		18-20
Hemlock	1.00-4.00	13.50-15.50	20-23.50
Tamarack			
Red Pitch			
Scotch Pine			
All Hardwood	1.50-3.00	14.50-16.50	22-25
Poplar (if scaled)	.50-1.00	10 to 15% accepted as hardwood	17

Prices of Pulpwood Per Cord — Southern New Hampshire¹

Species	Stumpage	Roadside	Delivered at Mill
Softwood			
Rough			\$7.00/Ton
Hardwood			
Rough	\$2.00-3.00		6.00/Ton

¹ When buying pulpwood by weight: 5600 lbs. equals one cord in hardwoods and 4800 lbs. equals one cord in softwoods.

Table III. Price of Debarked Slabs and Edgings Per Green Ton Strapped

	Delivered to Chipping Plant
Softwood ¹ (mixed)	\$5.25-7.00
Hardwood (mixed)	5.00-6.50 ²

¹ Special prices are paid for slabs and edgings sorted by species (spruce and fir).

² Contact buyers for exact prices and mileage allowances.

Price of Pulp Chips Per Cord¹

	Scheduled Deliveries of Chips Produced from Roundwood ²	Produced from Slabs and Edgings Delivered to Pulp Mill ²
Pine and Hemlock		\$21-24.50
Spruce and Fir	\$25.00-28.00	24-27.00
Hardwood (mixed)	24.00-27.00	22-27.00

¹ Chips are bought by weight or by volume.

² Contact buyers for exact prices and mileage allowances.

**Table IV. Price Range of Excelsior Wood, Boltwood, Posts
and Railroad Cross Ties**

Species	Stumpage	Roadside	Delivered at Mill
Excelsior Wood Per Cord			
Poplar Peeled			\$22.00- 28.00
Rough			18.00
Boltwood Per Cord¹			
White Birch	\$8.00-15.00	\$20.00-30.00	37.00- 52.00 per Cord
Beech			70.00-145.00 per Mb. f.
			20.00- 38.00 per Cord
Sugar Maple			45.00- 60.00 per Mb. f.
			34.00- 48.00 per Cord
Yellow Birch and	8.00-12.00		60.00-100.00 per Mb. f.
Black Birch			34.00- 48.00 per Cord
Mixed Hardwood			60.00-105.00 per Mb. f.
(pallet)	2.00- 5.00	10.00-15.00	30.00- 45.00 per Cord

¹ Price per bolt varies according to diameter and length of bolt. Some mills prefer to buy by the Mb. f.

Posts

Species	Length	Top Diameter	Stumpage	Roadside Price
Red (Norway Pine) and Pitch Pine	7'	8"	\$.40	\$1.00
		6"	.10	.50
		3-6"	.01	.35
Cedar	8'	6"		.46
		5"		.41
		4"		.21

Railroad Cross Ties

Grade	Size	Rail Bearing Face	Prices Paid for Green Mixed Oak and Hardwood ¹ Ties (loaded on RR cars)	
No. 1	(6"x7"x8'6")	6"	\$2.50	\$84.25
No. 2	(6"x7"x8'6")	7"	2.50	84.25
No. 3	(6"x8"x8'6")	8"	3.25	95.55
No. 4	(7"x8"x8'6")	8"	3.70	93.25
No. 5	(7"x9"x8'6")	9"	4.20	94.10

¹ Beech, Birch, Maple, Cherry, Oak, Ash, Hickory.

Table V. Price Range of Fuelwood Per Cord

Species	Stumpage	Roadside	Delivered Buyers Premises
Hardwood ¹			
4' Wood	\$1.00-3.00	\$12.00-22.00	\$20.00-34.00
12", 14", 16", Lengths		18.00-30.00	20.00-45.00
Slabs (Hardwood or Softwood)		3.00-20.00	16.00-25.00
Fireplace white birch will be slightly higher than above when bought in bundles.			
Prices range up to \$60.00 + per cord.			
Formula for determining cords of fuelwood, pulpwood and boltwood in 4' lengths.			
Average height in inches times length of pile in feet divided by 384 equals the number of cords:			

$$\text{EXAMPLE: } \frac{48'' \times 8'}{384} = 1 \text{ Cord}$$

If wood is longer or shorter than standard length, which is 48", divide by standard bolt length to get current percentage. (EXAMPLE: 39" divided by 48" equals 81%).

¹ 3.00-8.00 asked for sawing 4' wood into stove length.

Table VI. Price Range of Sawdust and Shavings and Bark

	Per-Cord Green at Sawmill	Per Bale Air Dry
Sawdust	2.00-5.00	
	or \$.02 to .06 per cubic foot	
Shavings	2.00-5.00	\$1.00
	or \$.02 to .045 per cubic foot	
Bagged Dry Shavings		\$.75 to \$1.15
Bark	\$.02 to \$.08 per cubic foot (loaded)	per 3 cu. ft. bag
	1.00-6.00 per yard (loaded)	
	\$.50-4.00 per cord	

Table VII. Operating Costs (Contract Prices)

	Felling and Bucking per Mb ^f	Yarding per Mb ^f	Trucking ^{3/4} per Mb ^f
Logs			
Softwood ¹	\$ 5.00-13.00	\$ 6.00-15.00	\$ 5.00-18.00
Softwood ²	7.00-10.00	6.00-14.00	8.00-18.00
Hardwood ¹	6.50-13.00	7.00-20.00	6.00-25.00
Hardwood ²	8.00-16.00	8.00-17.00	9.00-24.00
Pulpwood	per cord	per cord	per cord
Softwood ¹	\$ 7.00- 9.00	\$ 2.00- 4.50	\$ 3.00- 7.00
Hardwood ¹	6.50- 8.50	2.50- 6.00	4.00- 8.00
Hardwood ²	6.50- 9.00	4.00- 6.00	4.00-11.00
Fuelwood	6.00- 9.00	4.00- 6.00	
Lopping Tops (for aesthetics)		\$1.00- 2.00/Mb ^f	
Horse Rental	\$ 1.00 per cord if the jobber feeds the animal.		
	\$ 1.50- 2.00 per cord if the chopper feeds the animal.		
Twitching Stump			
to Roadside	8.00-13.00 per cord, with skidder.		
Chain Saw Rental	0.50- 2.00 per hour		
Man with Chain Saw	4.00- 5.00 per hour		

Table VII. Operating Costs (Contract Prices) (Continued)

	Felling and Bucking per Mbf	Yarding per Mbf	Trucking ^{3/4} per Mbf
Stickings	4.00- 5.00 square edge hardwood lumber per Mbf. 3.00- 4.00 round edge softwood lumber per Mbf.		
Custom Sawing	20.00-50.00 per Mbf for softwoods or \$15.00-50.00 per hour. 10.00-15.00 more per Mbf for hardwoods.		
Planing	10.00-15.00 per Mbf one face or \$6.00-10.00 per hour. 15.00-20.00 per Mbf two faces or \$6.00-10.00 per hour.		
Resawing	6.00- 8.00 per Mbf, per cut.		

¹ For Northern New Hampshire.

² For Southern New Hampshire.

³ Intra-state and inter-state rates are sometimes used.

⁴ There are no established I.C.C. rates for trucking sawlogs and pulpwood. Rates are determined between the trucker and the party wanting the logs hauled on the basis of mileage involved. Average hauling prices are as follows:

Trucking Costs

		Truck	Truck with Loader
Logs	0- 30 miles	\$ 5.00- 8.00 per Mbf	\$15
	30- 50 miles	8.00-12.00 per Mbf	20
	50- 85 miles	12.00-19.00 per Mbf	25
	85-100 miles	19.00-22.00 per Mbf	30
Pulpwood	0- 15 miles	5.00 per cord	} \$ 2 per cord addi- tional
	15- 30 miles	5.00- 6.00 per cord	
	30- 40 miles	6.00- 7.00 per cord	
	40- 60 miles	7.00- 8.00+ per cord	
		or \$0.11 per loaded mile per cord plus \$1.01 for standby, delay and unload.	

Note: (Using Forest Service Information from White Mountain National Forest)

Table VIII. Wholesale Rough Air Dried Price
for Graded Eastern White Pine per MBF¹

Size	D & Btr.	Finish	Premium	Standard	Industrial
1x3	\$355	\$245	\$195	\$140	\$ 90
1x4	355	245	195	140	90
1x5	355	245	195	140	90
1x6	365	250	200	145	90
1x7	365	250	200	145	90
1x8	370	250	200	145	95
1x10	375	255	205	150	100
1x12	425	300	220	155	105
5/4-9/4	Plus 25M	Plus 20M	Plus 15M	Plus 10M	Plus 5M

**Table IX. Wholesale Rough Air Dried Price
for Graded Eastern Hemlock**

D. Select and Btr.		No. 1 and No. 2 Common	No. 3 Common		No. 4 Common			
Boards					Dimensions			
			6'	8'	10'	12'	14'	16'
1x3	\$100							
1x4 & 1x5	100	2x3 & 2x4	\$70	110	110	110	110	110
1x6 & 1x7	105	2x6 & 2x8	70	110	110	110	110	110
1x8 & up	110	2x10	70	110	110	110	110	110

¹ Prices may vary somewhat from those quoted depending on market and quantities.

**Table X. Wholesale Price List for White Pine and Hemlock Lumber
per MBF at a New Hampshire Lumber Yard¹**

Dressed 1, 2 or 4 sides, Matched or Novelty Siding

Grades	D Select and Better (Clear)	White Pine			
		Finish	Premium	Standard	Industrial
1x4	\$365	\$255	\$205	\$150	\$100
1x6	375	260	210	155	100
1x10	385	265	215	160	110
1x12	435	310	230	165	115

Single Clapboard Siding — 1x5 only — add \$5 per M

Double Clapboard Siding — 1x8 — add \$5 per M

V Joint, Knotty Pine. No. 2 and No. 3 — add \$5 per M

Dress 1-2-3 sides — add \$8 per M

Bundling — add \$2 per M

Eastern Hemlock

Boards		Dimensions						
			6'	8'	10'	12'	14'	16'
1x3	\$110	2x3	\$80	120	120	120	120	120
1x4	110	2x4	80	120	120	120	120	120
1x5	110	2x6	80	120	120	120	120	120
1x6 & 1x7	115	2x8	80	120	120	120	120	120
1x8 & up	120	2x10	80	120	120	120	120	120

¹ Retail prices \$35-50 more than wholesale.

Table XI. Wholesale Price Range of Christmas Trees and Boughs¹

	Stumpage		Roadside	
	Single	Bundle	Single	Bundle
Pasture Run (unimproved)				
Balsam Fir			\$1.25-2.00	\$2.50-5.00
Spruce			1.00-1.75	2.25-4.00
Improved (but not sheared)				
Balsam Fir	\$.75-1.25	\$2.00-4.00	2.25-4.50	3.25-6.00
Spruce	.50-1.00	1.50-3.00	1.00-2.00	2.00-4.00
Sheared				
Balsam Fir			2.25-4.50	
Spruce			1.50-3.50	
Pine			3.00-4.50	
Boughs		Per Bundle ²	Roadside	Per Ton
Balsam Fir (tied)		\$1.50-2.50		\$60.00- 90.00
Balsam Fir (baled)		1.85-2.50		74.00-100.00
Spruce (tied)		1.00-1.50		40.00- 60.00
Spruce (baled)		1.25-2.00		50.00- 80.00
Pine		1.85-2.50		70.00-100.00

¹ Producers should contact buyers well in advance of cutting and arrange for deposits and specific prices, and use a written contract.

² Price based on 50 lb. bundle.

Table XII. Retail Price Range of Single Christmas Trees

(Select and cut your own)	
Scotch Pine Balsam Fir White Spruce Douglas Fir Norway Spruce Blue Spruce	\$2.00-7.00 or \$.50-1.00 per lineal foot

Table XIII. Average Maple Sap Prices at Sugar House in New Hampshire

% Sugar	Price/Gal.	% Sugar	Price/Gal.
0.0 to .8	.000	3.6	.136
.9	.015	3.7	.140
1.0	.022	3.8	.144
1.1	.027	3.9	.148
1.2	.032	4.0	.152
1.3	.037	4.1	.156
1.4	.042	4.2	.160
1.5	.047	4.3	.164
1.6	.052	4.4	.170
1.7	.057	4.5	.174
1.8	.062	4.6	.178
1.9	.067	4.7	.182
2.0	.072	4.8	.186
2.1	.076	4.9	.190
2.2	.080	5.0	.194
2.3	.084	5.1	.198
2.4	.088	5.2	.202
2.5	.092	5.3	.206
2.6	.096	5.4	.210
2.7	.100	5.5	.214
2.8	.104	5.6	.218
2.9	.108	5.7	.222
3.0	.112	5.8	.226
3.1	.116	5.9	.230
3.2	.120	6.0	.234
3.3	.124	6.1	.238
3.4	.128	6.2	.242
3.5	.132	6.3	.246

**Suggested Maple Syrup Prices for 1973
in Metal Containers for Grades: Fancy, and A**

1 Gallon	\$7.50-\$12.50	Mostly \$9.50
½ Gallon	4.25- 6.00	Mostly 5.50
1 Quart	3.00- 3.75	Mostly 3.25-3.50
1 Pint	2.00- 2.75	Mostly 2.25
½ Pint	1.50- 1.75	

Rent Price Per Tap Hole

10 cents for sugar maples in the woods and not too easy to get to;
up to 30 cents for easily accessible trees and trees along roadsides.

Companies and Individuals Buying Standing Timber and Logs and Doing Custom Sawing

Listed by County and Town

Names of buyers listed in this bulletin are those who have indicated to the County Foresters that they are in the market now or at a later date to purchase one or more of the following: stumpage, logs, pulpwood, bolts, excelsior wood, pilings, posts, and other forest products. Many buyers and operators will give a preference to owners in the purchases of forest products who are interested in harvesting forest products from their holdings in accordance with cutting practices recommended by a County forester or a private forester. Owners can well consider giving options for further cuts to operators who will make partial cuttings in stands operated according to good forest management.

The following abbreviations are used:

SW - Softwood	HW - Hardwood	Stump - Stumpage
Road - Roadside	Cus. - Custom Sawing	Del. - Delivered at mill
P - Portable	S - Stationary	B - Buyer only
		L - Logger

Names of forest products buyers, and other persons listed are offered without recommendation or preference. Omission is not a reflection on the integrity of any person. A list of registered sawmills and of secondary processors is available from the Department of Resources and Economic Development, Concord, New Hampshire.

BELKNAP COUNTY

Town & Operator	Type of Sawmill	Kind of Logs	Stump.	Road	Del.	Cus.
<u>Belmont</u>						
Contigiani Lumber Co. LaPlante, Albert L. Tilton, N.H.	B & L	SW & HW	X	X		
Dickinson Lbr. Corp. Dickinson, John Box 696, Laconia	S	SW & HW	X	X	X	
Dawson, Robert RFD 1, Barnstead	S	SW & HW	X	X	X	X
Potter, Robert RFD 1, Barnstead	S & L	SW & HW	X	X	X	X
<u>Center Harbor</u>						
Elliott, Dennis Box 302 Center Harbor	B & L	SW & HW	X	X		
Nave, Walter RFD Center Harbor	B & L	SW & HW	X			

BELKNAP COUNTY (Continued)

Town & Operator	Type of Sawmill	Kind of Logs	Stump.	Road	Del.	Cus.
Moulton, Richard Nova Kennels Center Harbor	B & L	SW & HW	X			
Gilmanton Clairmonts Sawmill RFD 2, Laconia	S	SW & HW	X	X	X	X
<u>Laconia</u>						
Allen-Rogers Corp. Water St., Laconia	B	HW- -Boltwood	X	X	X	
Dow, Harry RFD 3 Laconia	S	SW & HW				X
<u>Meredith</u>						
Goss, Wellington Jenness Hill Road	S	SW & HW				X
<u>New Hampton</u>						
H. L. Murray & Son	B & L	SW & HW	X			

CARROLL COUNTY

Bartlett

Kearsarge Peg Co., W. F. Hodgins and S. E. Davidson, Jr.	S	Birch Bolts & Logs	X		X
--	---	-----------------------	---	--	---

Conway

Cummings, C. B. & Sons c/o Howard Young, Sr.	S	HW Boltwood			X
Garland, Roger North Conway	B & L	SW & HW	X	X	X
Heath Brothers Center Conway	B & L	SW & HW	X		
Geo. W. and Noyes K. Heath	B & L	SW & HW	X		X
Morrill, Brewster Oak St., N. Conway	B & L	SW & HW	X		
North Conway Lumber Co. North Conway	S	SW & HW	X		X
Valladares, Ricardo Box 188 Conway	B & L	SW & HW	X		

CARROLL COUNTY (Continued)

Town & Operator	Type of Sawmill	Kind of Logs	Stump.	Road	Del.	Cus.
<u>Glen</u>						
Parker, John E.	B & L	SW & HW	X	X	X	
<u>Jackson</u>						
Dundee Mgmt. Corp. Mack Beal Box 101, Jackson	B & L	SW & HW	X			
<u>Moultonboro</u>						
Nave, Walter	B & L	SW & HW	X			
Moulton, Burleigh	B & L	SW & HW	X			
<u>Ossipee</u>						
Marsh, Raymond Box 117 West Ossipee	B & L	SW & HW	X			
Portland Dowel Co., Inc. Center Ossipee Jerry Fitzgerald	S	HW Bolts	X	X	X	
New England Lumber Co., Inc. Box 126 West Ossipee Earl W. Chandler	S	SW & HW	X		X	
Welch, Austin E. West Ossipee	B & L	SW & HW	X		X	
<u>Sanbornville</u>						
Hill, Wallace F.	B & L	SW & HW	X			
Rouleau, Samuel	B & L	SW & HW	X			
<u>Tamworth</u>						
Bickford Logging Bickford, Fred M., Jr. South Tamworth	B & L	SW & HW	X			
Chocorna Valley Lbr. Co.	B & L	SW & HW	X			
Hammond, Roy Tamworth	B & L	SW & HW	X	X	X	
Saunders Brothers c/o Elton Perkins South Tamworth	B & L	Birch Bolts & HW	X	X	X	

CARROLL COUNTY (Continued)

Town & Operator	Type of Sawmill	Kind of Logs	Stump.	Road	Del.	Cus.
Rowe, Ernest Tamworth	S	SW & HW	X	X	X	
Ryder, Perley So. Tamworth	B & C	SW & HW	X			
Thomas, Bruce Tamworth	B & L	SW & HW	X	X	X	
<u>Wolfeboro</u>						
Smith River Co. Bruce Barnard Wolfeboro Falls	S	Excelsior Bolts			X	

CHESHIRE COUNTY

Alstead

Blanchflower Lbr. Corp. P.O. Box 235	S	SW & HW	X		X	
---	---	---------	---	--	---	--

Fitzwilliam

Damon, Clayton	S	SW & HW	X	X	X	X
Tommila Bros. RFD, Troy	S	SW & HW	X		X	

Gilsum

Lackey, Frank RFD, Keene	B & L	SW & HW	X			
Duffy, Arthur Gilsum	B & L	SW & HW	X			
Prevost, David, Jr. Box 183, Gilsum	B & L	SW & HW	X			

Marlborough

Blanchflower Lbr. Co.	S	SW & HW	X	X	X	
Miner, Theodore Roxbury Road Marlborough	B & L	SW & HW	X			
Tarr, Roland	B & L	SW & HW	X			
White, Larry	B & L	SW & HW	X			

Swanzy

Lane, C. L. Company East Swanzy	S	SW & HW	X	X	X	
Frazier Furniture Co. West Swanzy	S	HW			X	X

CHESHIRE COUNTY (Continued)

Town & Operator	Type of Sawmill	Kind of Logs	Stump.	Road	Del.	Cus.
<u>Surry</u>						
Starkey, Roger	B & L	SW & HW	X			
<u>Walpole</u>						
Damaziak, K. Felix	S	HW	X	X	X	X
<u>Winchester</u>						
Beaman Lbr. Co.	S	SW & HW	X	X	X	
Prouty, Harry	B & L	SW & HW	X			

COOS COUNTY

<u>Berlin</u>						
White Mt. Lbr. Co., Inc. East Milan Road Kelly, Barry, Buyer	S	SW & HW			X	X
White Mt. Woodcraft, Inc. Boucher, George, Buyer E. Milan Road	S	SW & HW		X	X	
<u>Colebrook</u>						
Weir, Harlie	B	HW & SW			X	
<u>Dalton</u>						
Saunders Bros. Bartlett, Raymond, Buyer RFD, Whitefield	S	HW	X	X	X	
<u>Errol</u>						
Umbagog Shingle Mill Box 51, Errol	S	SW	X	X	X	
<u>Groveton</u>						
Crawford, Wilson	S	HW	X	X	X	X
C. B. Cummings & Son, Co. Cass, Stephen, Buyer	S	HW (Birch only)			X	
<u>Lancaster</u>						
Alden, Clayton M. RFD No. 1	S	HW	X	X	X	
Alden, Harold B. RFD No. 1	S	SW			X	X

COOS COUNTY (Continued)

Town & Operator	Type of Sawmill	Kind of Logs	Stump.	Road	Del.	Cus.
Placey, George RFD No. 1	S	SW			X	X
<u>Milan</u>						
Milan Industries, Inc. Paul Dumas, Buyer	S	SW			X	
<u>North Stratford</u>						
Washburn Lumber Co. Reuben Washburn, Buyer	S	SW & HW	X	X	X	
<u>Whitefield</u>						
Miles Pond Wood Products, Inc. Roger Olds, Buyer Robert Olds, Buyer	S	HW & Pine	X	X	X	

GRAFTON COUNTY

<u>Ashland</u>						
Melanson, R. E.	S	SW & HW	X	X	X	
<u>Bath</u>						
Davis, Jack RFD, Lisbon	S	SW & HW				X
H. G. Wood Industries Bath, Carroll Snelling 26 Maple St., Woodsville	S	SW	X	X	X	
<u>Benton</u>						
Page Hill Farms Pike, N.H.	S	SW			X	X
<u>Bristol</u>						
Williams, R. P. & Son	S	SW	X	X	X	
<u>Campton</u>						
North American Rockwell Corp., Draper Div. Beebe River	S	SW & HW	X	X	X	
<u>Canaan</u>						
Roberts Lbr. Co.	S	SW & HW	X	X	X	X
Hammond, F. C. & Co.	S	SW & HW	X	X	X	X

GRAFTON COUNTY (Continued)

Town & Operator	Type of Sawmill	Kind of Logs	Stump.	Road	Del.	Cus.
<u>Hanover</u>						
Lacoss, Niles	S	SW	X	X	X	X
<u>Haverhill</u>						
Heberbrand, Arthur D. (N. Haverhill)	S	SW & HW				X
Newman Lbr. Co. & Transit Milling Co. Woodsville		SW	X	X	X	
Northeast Hardwoods, Inc. N. Haverhill		HW	X	X	X	
<u>Lebanon</u>						
Brown, P. K.	S	HW	X	X	X	
<u>Lisbon</u>						
Profile Lumber Co.	S	SW & HW	X	X	X	
<u>Littleton</u>						
Poulson Lumber Co.	S	SW & HW	X	X	X	
Crowe, Luther	B & L	SW & HW	X	X		
Schoff, Arthur	S	SW & HW	X	X	X	
Timber Products Laurence Bean	S	HW			X	
Little, Raymond	B & L	SW & HW	X			
Plant, Roy Sr.	B & L	SW & HW	X	X		
<u>Plymouth</u>						
Ireland Lumber Co.	S	SW & HW	X	X	X	X
Whitman Division USM Corporation	S	HW			X	
Roy, Thomas	B	SW & HW	X			
<u>Rumney</u>						
Keniston, Raymond	S	SW & HW	X	X	X	X
<u>Warren</u>						
Whitcher, Kenneth	S	SW & HW	X	X	X	X
<u>Wentworth</u>						
Allen Rogers, Corp.	S	HW			X	
King, John M.	B & L	SW & HW	X			X

HILLSBORO COUNTY

Town & Operator	Type of Sawmill	Kind of Logs	Stump.	Road	Del.	Cus.
<u>Amherst</u>						
Converse & Peaslee c/o Max Sherburne Tyngsboro, Mass.	S	SW & HW	X			X
<u>Bennington</u>						
Durgin, John D. Box 367, Antrim	P	SW & HW	X	X	X	
Low, Forest	S	SW				X
<u>Brookline</u>						
Tapley, Wm. Lunenburg, Mass.	S	SW & HW	X	X	X	
<u>Goffstown</u>						
Shell Repairing of Manchester, Inc. (Mill) Laurent Cormier P.O. Box 853 Manchester, N.H.	S	SW & HW	X			
Hebert, Lucien Route 4, Box 208 Manchester	P	SW & HW	X			
<u>Hollis</u>						
Woods, Arthur Hollis	S	SW			X	X
<u>Lyndeboro</u>						
Birch, Joseph S.	S	SW & HW	X			
<u>Milford</u>						
Hopkins, John, Jr.	S	SW			X	X
Lorden Lbr. Co.	S	SW & HW	X		X	
Matson, Theodore	P	SW & HW	X	X	X	
Riley Bros. c/o Peter Riley	S	SW & HW	X	X	X	
Whitten, Chester	S	SW	X	X	X	
Wilkins, Harold, Jr. Amherst, N.H.	S	SW	X	X	X	X
<u>New Ipswich</u>						
Dudar, John RFD 2, Peterboro	S	SW & HW	X	X	X	X

HILLSBORO COUNTY (Continued)

Town & Operator	Type of Sawmill	Kind of Logs	Stump.	Road	Del.	Cus.
<u>Weare</u>						
Colburn, Robert	S	SW				X

MERRIMACK COUNTY

Andover

Dalphond Bros., Inc. RFD No. 1	S	SW & HW	X	X	X	X
-----------------------------------	---	---------	---	---	---	---

Boscawen

Colby Lumber Co. Box 146, Penacook	S	SW & HW	X	X	X	X
Durant, Herbert B. 164 N. Main St. Penacook	S	SW & HW		X	X	X
Bailey, Wm. G., Jr. R. 5, Penacook	B	SW & HW	X			
Steenbek & Sons, Inc. RFD No. 5, Penacook	S	SW	X		X	

Chichester

Reed, Edgar	P	SW	X			
-------------	---	----	---	--	--	--

Concord

Concord Lumber Co. Box 469	S	SW & HW	X	X	X	X
-------------------------------	---	---------	---	---	---	---

Dunbarton

Blackman, L.	S	SW & HW	X	X	X	
--------------	---	---------	---	---	---	--

Henniker

Aucoin, Herve	B	SW & HW	X			
Bowlan Lbr. Co. Buyer: James Neil 163 Maple Ave., Claremont	S	SW	X	X	X	
Buxton, F. H.	B	SW & HW	X	X		
Goss Lumber Co.	S	SW & HW	X	X	X	
Henniker Lumber Co., Inc.	S	SW & HW	X	X	X	
Knapton, James L. RFD	B	HW & SW	X	X		

MERRIMACK COUNTY (Continued)

Town & Operator	Type of Sawmill	Kind of Logs	Stump.	Road	Del.	Cus.
Patenaude, Barry Rush Road	S	SW & HW	X	X	X	
Thelvicki Corp Thomas Johnson, Buyer Henniker, N.H.	B & S	HW & SW	X	X	X	
Henniker Hardwood Pallet Co., Inc. Richard French, Mgr.	S	HW	X	X	X	X
<u>Hill</u>						
Robie, Robert	S	SW & HW	X	X	X	
<u>Loudon</u>						
Berwick & Ford Lumber Co., Inc. 6 Grove St., Concord	S	SW & HW	X			
Maxfield, Ralph H. Box 30		SW & HW	X	X	X	X
Louden Lumber RFD 8, Concord	S	SW & HW	X			
Page Lumber Co. RFD No. 8, Concord	S	SW & HW	X	X	X	X
<u>New London</u>						
Messer, J.	B	SW & HW	X			
<u>Pittsfield</u>						
Barton Bros.	P & S	SW	X	X	X	
Pittsfield Box & Lumber Co.	P	SW	X			
<u>Salisbury</u>						
Prince, Raymond	B	SW & HW	X			
<u>Sutton</u>						
Meding, Stephen Y. Enterprises RFD, New London	S	SW & HW	X	X	X	X
<u>Warner</u>						
Mock, Philip RFD No. 1	B	SW & HW	X			
Nichols, L. Earl	S	SW	X		X	
<u>Webster</u>						
Jones, Paul S. RFD, Contoocook	B	SW & HW	X			
Roby, Rob	B	SW & HW	X			

ROCKINGHAM COUNTY

Town & Operator	Type of Sawmill	Kind of Logs	Stump.	Road	Del.	Cus.
<u>Atkinson</u>						
Feuer, Martin .M Main St.	S	SW & HW	X	X	X	
<u>Auburn</u>						
Shell Repairing of Manchester, Inc. Route 28 bypass Laurent Cormier	S	SW & HW	X	X	X	X
<u>Brentwood</u>						
Brentwood Lbr. RFD No. 2, Exeter	S	SW	X	X	X	
Lyford, Lawrence E. RFD No. 2, Exeter	L	SW	X			
Tardy, Donald Deer Hill Rd., RFD 2 Exeter	L	SW & HW	X			
<u>Candia</u>						
Perkins, Fletcher East Candia	P	SW & HW	X			
<u>Chester</u>						
Lewis, Richard D. Route 2, Box 15A	L & B	SW & HW	X			
<u>Deerfield</u>						
Mathes, Roger V.	P & B	SW & HW	X			
Southmayd, Elmer F.	S	SW & HW	X	X	X	
<u>Derry</u>						
Kelly, Lester H. P.O. Box 256	B & L	SW & HW	X	X	X	X
True & Noyes East Derry Contact: Richard M. True Box 6	S	SW & HW	X	X	X	
<u>East Kingston</u>						
R. E. Sargent Sargent Lumber Co. Bear Hill Road Merrimack, Mass. 01860	S	SW & HW	X	X	X	

ROCKINGHAM COUNTY (Continued)

Town & Operator	Type of Sawmill	Kind of Logs	Stump.	Road	Del.	Cus.
<u>Fremont</u>						
Bolduc, Joseph, Jr. Main St.	L & B	SW	X			
Holmes, Leon Sandown Road	L & B	SW	X	X		
Spaulding & Frost Co., Inc. Edward Jewett, Forester	S	SW	X	X	X	
<u>Hampton</u>						
Carter, Joseph E. 466 High St.	L & B	SW & HW	X	X		
<u>Kensington</u>						
Brown, Everett W. RFD, East Kingston	L & B	SW & HW	X			
Cole, George RFD, East Kingston	S	SW				X
<u>Kingston</u>						
Cheney, R. W. & Son RFD, East Kingston	S	SW	X	X	X	
<u>Londonderry</u>						
Concord Lbr. Co. P.O. Box 469 Concord	S	SW & HW	X	X	X	
<u>Nottingham</u>						
Fernald, Frederick President J. E. F. F., Inc.	L	SW & HW	X			
<u>Raymond</u>						
Campbell, Avery	S	SW & HW	X	X	X	X
<u>Rye</u>						
Rand Lbr. Co., Inc. 511 Wallis Road	S	SW & HW	X	X	X	X

STRAFFORD COUNTY

Dover

Mathes, Valentine B SW X

Durham

Woodward, William S SW X X X X

STRAFFORD COUNTY (Continued)

Town & Operator	Type of Sawmill	Kind of Logs	Stump.	Road	Del.	Cus.
<u>Farmington</u>						
Leary, Kenneth RFD, Farmington	S	SW & HW				X
Mooney, G. & F. & Son, Inc. Box 578, Farmington	S	HW & SW			X	
<u>Gonic</u>						
Hussey, Robert Flagg Road, RFD, Gonic	B	SW & HW	X	X		
<u>Madbury</u>						
Felker, Elliot	S	SW & HW				X
<u>Middleton</u>						
Diprizio, Charles & Sons, Inc. (Middleton) RFD No. 1, Union	S	SW & HW	X	X	X	X
<u>Milton</u>						
Tibbetts Lbr. Co. Farmington	S	SW & HW	X	X	X	
<u>New Durham</u>						
Arnold, Robert C.	L	SW & HW	X			
Bickford Bros.	S	SW & HW				X
<u>Rochester</u>						
Leroy E. Allen Co. 153 Wakefield Street	P	SW & HW	X			

SULLIVAN COUNTY

<u>Charlestown</u>						
Fairfax Corp. Route 11	S	SW & HW			X	
<u>Claremont</u>						
Atkinson-Davis Corp. Box 704	B & L	SW & HW	X			
Davis & Symonds Lbr. Co. Box 56	S	SW & HW	X		X	
Freeman & Hawkins Winter St. Ext.	S	SW & HW				X
James H. Neil, Inc. P.O. Box 224	B	SW & HW	X	X		

SULLIVAN COUNTY (Continued)

Town & Operator	Type of Sawmill	Kind of Logs	Stump.	Road	Del.	Cus.
Red Water Lbr. Co. RFD No. 1	S	SW & HW	X	X	X	
Stevens Forestry Corp. 12 Stevens St.	B & L	SW & HW	X	X		
<u>East Lempster</u>						
Onnela Lbr. Co. 24 Pinnacle Rd. Newport	S	SW & HW	X	X	X	
<u>Langdon</u>						
Porter, George RFD, Alstead	S	SW & HW			X	
<u>Newport</u>						
Rowe Lumber Co. Box 383	S	SW & HW	X		X	
Wilcox Lbr. Co., Inc. RFD No. 2 Newport	S	SW & HW	X	X	X	
<u>Plainfield</u>						
Demers, Warren	P	SW & HW				X
<u>Sunapee</u>						
Trow, W. W. & Son	S	SW & HW			X	X

**Out-of-State Stumpage, Log, and Specialty Buyers
Who Buy in New Hampshire**

	Kind of Logs	Stump.	Road	Del.	Cus.
<u>Maine</u>					
Andover Wood Products, Inc. Andover, Tel. Rumford 364-4409 Francis, Bolduc, Buyer	HW			X	
Bear Paw Timber Corp. Box 80, Fryeburg	SW & HW	X	X	X	
Chadbourne, P. H. & Co. Dick Waldron, Buyer Bethel, 824-2155	SW & HW (also SW & HW slabs for chipping)	X	X	X	
Crouse, Harry G. N. Fryeburg	SW & HW	X			

**Out-of-State Stumpage, Log, and Specialty Buyers
Who Buy in New Hampshire (Continued)**

	Kind of Logs	Stump.	Road	Del.	Cus.
Cummings, C. B. & Sons c/o Donald Holden Norway, Maine	HW (Birch)	X	X	X	
Fryeburg Lbr. & Chipping Corp. Archie Lane, Buyer Fryeburg	SW	X		X	
Gladding - Paris Div. Henry W. Morton, Buyer Box 259, So. Paris Tel. 743-5111	HW			X	
Saunders Bros. Hall & Smith Stanley Fitts, Manager Garland, Buhrman, Woodlands Manager Lusky, Paul, Buyer Fryeburg	HW & SW	X	X	X	
Hammond & Son, Thomas E. Hiram	SW		X	X	X
				Logs by grades	
Hanover Dowell Mill Bethel, 824-2191 W. E. Saunders, Buyer	HW (White and Yellow Birch)			X	
Hurd Lbr. Co. E. Lebanon	SW & HW	X	X	X	X
Kendall Dowell Mill W. Bethel, 836-2473 Maurice Kendall, Buyer	HW (White Birch only)			X	
				(Bolts & Logs)	
LaValley, Inc. Albert Sanford Richard, Arsenault, Buyer	SW & HW	X	X	X	
				(Softwood roundwood for chopping)	
Maine Woods Products Corporation Gunter Steward, W., Buyer Steep Falls	HW			X	
Newton Tebetts, Inc. W. Bethel, 836-2336 Charles, Keoskie, Buyer	HW			X	
S. D. Warren Co. Westbrook Wayne Jackson David Clement Steve Orach	SW & HW	X (Pulpwood)		X	
Sprang, Phillip RFD, Kennebunk, 499-2211	SW & HW	X			
Smith, Wilmer Fryeburg	B & L	X			

**Out-of-State Stumpage, Log, and Specialty Buyers
Who Buy in New Hampshire (Continued)**

		Kind of Logs	Stump.	Road	Del.	Cus.
Stowel, Silk Spool Co. Bryant Pond, Tel. 44 Milton Mills, Buyer		HW			X (boltwood)	
George Weston John F. Weston Fryeburg		SW & HW	X	X (pulp and logs)		
Massachusetts						
Bartlett, Edmund W. 240 Main Street Salisbury	S	SW & HW tree length		X	X	X
Clark Lumber Co. Warwick, Mass.		SW & HW	X	X	X	
Curtis Lbr. Co. Hubbardston Dick Simoneau	S	SW & HW	X	X	X	
Johnson Lumber Co. Salisbury, Mass.	S & B	SW	X		X	
Brown Package Co., Inc. Winchendon		W. Pine	X		X	
Esty, Ralph A. & Sons, Inc. Hobart B. Esty, Buyer Main Street Groveland		SW & HW	X	X	X	X
Freys Lumber Co. Cross St., Bernardston		SW & HW	X			
Haskel, C. M. & Sons 400 Canal St. Bernardston		SW	X	X	X	X
High Grade Logging Thomas Hill Ashburnham 827-4768		SW & HW	X			
Vermont						
Kimberly-Clark Corp. Atlantic Lbr. Operations Jack Davis, Buyer East Burke, Vt. Tel. 626-5269		HW	X			
Batchelder, Earl Windham, Vt.		HW		X	X	X
Beecher Falls Div. of Baumritter Corp. Beecher Falls		SW & HW			X	

**Out-of-State Stumpage, Log, and Specialty Buyers
Who Buy in New Hampshire (Continued)**

	Kind of Logs	Stump.	Road	Del.	Cus.
Bradford Veneer & Panel Co.	HW (Veneer)	X	X	X	
Cersosimo Lbr. Co., Inc. RFD No. 3 Brattleboro	SW & HW	X			
Clark Ash Mill V. L. Morse, Buyer Brattleboro	White Ash			X	
Clark, C. E. & Sons c/o Francis Clark 29 Western Ave. Brattleboro	SW & HW	X	X	X	
Colby Lbr. Corp. Lunenburg 892-5320	SW		X	X	X
Concord Woodworking Co. of Vt. Lyndonville, 626-5725 Bill Hackett, Buyer	SW & Cedar		X	X	
Fournier, Arthur Chester (for Newport, N.H. mill)	SW	X	X	X	X
Indian Head Plywood Newport Ivan Elger (Buyer) Berlin, N.H. 752-6428	HW (Veneer)	X	X	X	
Malmquist-Wood Products Co. Post Mills Robert Doyle, Buyer	HW			X	
Peck Lbr. Co. Vernon Howard Mason, Buyer	SW & HW	X	X	X	X
River Basket Corp. Putney	Pine, ash, oak logs, 8', 10', 12'			X	
Smead Lumber Co. Vernon	SW & HW	X	X	X	X
Tri-State Timberland Corp. P.O. Box Hartland, Vermont	SW & HW	X	X	X	
Tenney's Lbr. Mill Saxton's River Claude Tenney, Buyer	SW & HW	X	X	X	
True Temper Corp. Wallingford and St. Johnsbury Ralph Ridley, Buyer	Ashlogs and Boltwood	X	X	X	
Vermont Log Bldgs., Inc. Hartland	W. Pine			X	

**Out-of-State Stumpage, Log, and Specialty Buyers
Who Buy in New Hampshire (Continued)**

	Kind of Logs	Stump.	Road	Del.	Cus.
West River Basket Putney	Pine, Oak, Ash			X	
Weyerhaeuser Co. North Troy	HW (Veneer)			X	
White River Valley Hardwood, Inc. P.O. Box 6, Bellows Falls	HW	X	X	X	
Quebec — Canada					
Kimberly-Clark Corp. Atlantic Lbr. Operations Sawyerville 889-2644	HW			X	
Commonwealth Plywood Mr. Tennolthy Montreal, Que.	HW				
W. H. Hunting & Sons, Ltd. Huntingville, Que. 562-8202, Ross Hunting, Buyer	HW & SW			X	
LaBranche & Son St. Isadore 658-3666	SW & HW	X	X	X	X
LaLiberte, J. A. Dixville 849-4111	HW			X	
Marcel Lauzon, Inc. East Hereford 844-2393	SW	X	X	X	
L. G. Rustic Fence Standstead, Que. 876-2732	Cedar	X	X	X	
Paul Vallee, Inc. Sawyerville 889-2777	HW & SW			X	
Sherbrooke Wood Products Paul Blais, Buyer Sherbrooke 567-4662 Montreal 878-1306	Ash Logs		X	X	
Viateur Pepin Lumber, Inc. LaPatrie	HW			X	

Portable Pulpwood Debarkers

Benjamin, Mariner

40 East Main St., Merrimac, Mass.

Planing Mills

C — Custom

W — Wholesale only

Alden, Harold B.	C	Lancaster
Beauregard, Chas. & Sons, Inc.	W	Marlborough
Chase, Benjamin Co.	C	Derry
Cheney, Roland & Son	C	Kingston
Chick, John F. & Son	C & W	Silver Lake
Cole, George	C	RFD East Kingston
Concord Lumber Co.	W	Commercial St., Concord
Contigiani Lumber Co.	C & W	Belmont
Conway Supply Co., Inc.	C	Conway
Cote & Reney Lbr. Co.	C & W	Graham
Currier, P. L. Lumber Co.	C	RFD Milford
Dalphond Bros., Inc.	C & W	RFD 1, Andover
Damon, Clayton	C	Fitzwilliam
Daniels, Thomas G.	C & W	Tilton
Davis, Jack	C	RFD Lisbon
Davis & Symonds Lumber Co.	W	Claremont
Demers, Warren (Portable)	C	Plainfield
Dickinson Lumber Co.	W	Belmont
DiPrizio, Chas. & Sons	W	Union
Green Lbr. Co.	C & W	1253 Hooksett Rd., Manchester
Lorden Lumber Co.	W	Milford
Milan Industries, Inc.	W	Milan
Newman Lumber & Transit Milling Co.	W	Woodsville
Page Hill Farms	C	Pike
Poulsen Lumber Co.	C & W	Littleton
Pennsylvania Box & Lumber Co.	C	Plaistow
Porter, George	W	Alstead
Rand Lumber Co.	C	511 Wallis Road, Rye
Rowe Lumber Co.	W	Newport
Tibbets Lumber Co., Inc.	W	Farmington
Trow, W. W. & Son	C & W	Sunapee
White Mt. Lumber Co., Inc.	C & W	E. Milan Road, Berlin
Woodward, William	C	Durham

Kiln Drying (Custom)

Chick, John F. & Son	Silver Lake
Colonial Pine Bucket, Inc.	310 Marlow St., Keene
Pennsylvania Box & Lbr. Co.	Plaistow

Wood Preservation — Treating Plants

Koppers Co., Inc. Forest Products Division	Nashua
---	--------

Wood Chipping Plants in New Hampshire

Company	Location	Type
Allen-Rogers Corp. Wentworth Division	Wentworth	2
Blanchflower Lbr. Corp.	Marlborough	2
Blanchflower Lbr. Corp.	Alstead	2
C. B. Cummings & Sons, Co	Groveton	2 & 2a
Chocorua Valley Lumber Co.	No. Sandwich	2
Cloutier Lumber Co.	Northumberland	3
Connecticut Valley Chipping Co., Inc. (B)	Woodsville	1
Dalphond Bros. Inc.	RFD No. 1, Andover	2
Davis & Symonds Lbr. Co.	Claremont	2
Draper Div., North American Rockwell Corp.	Beebe River	2
Fairfax Corp.	Charleston	2
Hawkensen Enterprises, Wood Product Div.	Plymouth	1, 1a
Lorden Lumber Co. (B)	Milford	2
Milan Industries, Inc.	Milan	2
Miles Pond, Inc.	Whitefield	2
New England Lbr. Co., Inc.	West Ossipee	2
New Hampshire Pulp Co. (B)	Fremont	1
Newman Lbr. Co.	Woodsville	2
Onella Lumber Co.	E. Lempster	2
Roberts Lumber Co.	Canaan	2
Riley Bros.	Milford	2
Saunders Bros.	Dalton	2
Tommila Bros.	Fitzwilliam	2
Washburn Lumber Co.	N. Stratford	2 & 2a
Whitcher, Kenneth E., Inc.	Warren	2
White Mountain Lumber Co., Inc.	E. Milan Road, Berlin	2
White Mountain Woodcraft, Inc.	Berlin	2
Wilcox Lbr. Co., Inc.	RFD No. 2, Newport	2

Wood Chipping Plants in New Hampshire (Continued)

1. Central Chipping Plant (Stationary)
 - 1a. Facilities available for roundwood debarking & chipping
2. Chipper at sawmill (Stationary)
 - 2a. Facilities available for roundwood debarking & chipping
3. Roundwood Debarking & Chipping Plant (Mobile)
 - (B) Indicates buyer of debarked slabs and edgings

Partial List of Out-of-State Woodchipping Plants Buying Slabs in New Hampshire

LaValley, Albert Sanford, Maine	Softwood
Chadbourne, P. H. & Co. Bethel, Maine	Softwood and hardwood

Pulpwood Buyers*

Company and Individual Buyers	Kinds of Wood Purchased
Benjamin, Mariner 40 East Main St., Merrimac, Mass.	Hardwood
Brown Company, Berlin Loiselle, Bob, Colebrook Hamlin, Mark, Berlin Beauvais, Bruce P.O. Box 65, Ryegate, Vt. Bennett, Dan, Berlin Pike, William, Jr. 466 Grafton St., Berlin Renoux, John, Gorham	Spruce, fir, hemlock, tamarack, pines, beech, birches, maples, oak, elm, ash.
Conn. Valley Chipping Corp. Woodsville	Hardwood, long lengths, multiples of 4 feet
Chadbourne, P. H. and Co. Bethel, Me.	Softwood and hardwood slabs for chip- ping
Groveton Paper Co., Groveton Subsidiary of Diamond International Haynes, Eldwood, N. Stratford Mountain, Harold, Groveton Ruch, Lewis, Lancaster Sutherland, Colin, Lancaster	Hardwood (no elm)
Hawkensen Enterprises, Wood Products Division Glen Stevens, Buyer	Hardwood Tree Length
International Paper Co Sawyer, Rhoades, N. Stratford	Spruce, fir (inquire direct) wood
New Hampshire Pulp Co. Tom McGall, Raymond RFD Fremont, N.H.	Softwood and hardwood

Pulpwood Buyers (Continued)

Company and Individual Buyers	Kinds of Wood Purchased
Oxford Paper Co., Rumford, Maine and Lawrence, Mass. Ashton, R. V. 158 School St., Concord Hartranft, John L., Manager Wood Dept., Rumford, Maine MacKay, Claude, Asst. Manager, Wood Procurement, Rumford, Maine	Spruce, fir, hemlock, and northern hard- wood, chips. Buying pulp for Rumford mill. Chips in Merrimack County
Prevost, David Box 183, Gilsium, N.H.	Softwood and hardwood
Thelvicki Corp. Johnson, Thomas, President Henniker	Hardwood
Warren, S. D., Co., Westbrook, Me. Orach, Steve	Spruce, white pine and hardwood
* 4 ft. wood unless otherwise indicated.	

Excelsior, Pole, Piling, Posts and Railroad Tie Buyers

Company and Individual Buyers	Kinds of Wood Purchased
-------------------------------	-------------------------

Excelsior Buyers*

Smith River Co. Wolfeboro Falls Bruce Bassard, Buyer	Peeled poplar and basswood
--	----------------------------

Poles, Piling, and Post Buyers

Hill, Wallace F. Sanbornville, Tel. 522-3308	
Koppers, Co., Inc. Forest Products Div., Nashua	Norway (Red) pine posts
Morrill, Brewster Oak Street, North Conway	Norway (Red) pine poles & piling
Miner, Theodore Roxbury Road, Marlboro	Norway (Red) Pine

Railroad Tie Buyers

Koppers Co., Inc. Forest Products Division Nashua	Oak, Birch, Beech, Maple, Cherry, Ash
---	---------------------------------------

* Excelsior companies prefer peeled wood. The sticks must be 48 inches long and 4 inches minimum diameter at the small end.

Specialty Product Buyers — Birch Bolts and Other Roundwood Products

Town and Operator	Species and Specifications
Allen-Rogers Corp., Laconia, N.H., Andover Division, E. Andover, N.H.—buying white birch, hard maple and yellow birch bolts and logs. For prices and specifications contact mill manager, Herman Schumaker, East Andover, N.H., or David McKay, Allen-Rogers Corp., Laconia.	
Allen-Rogers Corp., Laconia, N.H., Wentworth Division, Wentworth, N.H.—buying white birch, hard maple, and limited quantities of beech and yellow birch. Logs only. For prices and specifications contact mill manager, Bruce Bumford, Wentworth, or David McKay at Laconia.	
Bartlett, Edmund, Salisbury, Mass.—oak boat keel stock.	
Bradford Veneer & Panel Co., Bradford, Vt.—B. E. Farr, Buyer—yellow birch and other veneer logs. Write for specifications.	
Clark Ash Mill, U. L. Morse, Buyer, Brattleboro—white ash 11' & 16½' minimum diameter 9".	
Concord Woodworking Co., Inc., Lyndonville, Vt.—white cedar posts, poles and logs. Write for specifications.	
Cummings, C. B. & Sons, Conway and Groveton—white and yellow birch, bolts. Roadside and delivered. Donald Holden, Buyer, Norway, Maine	
Crawford, Wilson, Groveton—white and yellow birch bolts and logs.	
North American Rockwell Corp. Draper Division, Beebe River—sugar maple, hemlock, pine and spruce logs.	
Fairfax Corp., Route 11, Charlestown, N.H.—mixed hardwood, pallet stock 4x4 and 4x6 cants.	
Frye, E. B. & Son, Wilton—birch, beech, and pine logs 12" min. diameter veneer quality preferable.	
Kearsage Peg Co., Bartlett—straight grained white and yellow birch in 4' lengths, 6" top diam. Red heart not over ½ diam. of stick. Comparatively free from knots and burls.	
Labree, Clifton, Wilson Hill Rd., New Boston, N.H.—50" hardwood bolts, all species, 6" to 20" diam.	
LeBlanc, Gerard, 150 River St., Franklin—softwood bolts. Contact for specifications. (Mail RFD No. 1, Hill).	
Mooney, G. F. & Son, Farmington, N.H.—write for specifications.	
Morse, V. L., Brattleboro, Vt.—white ash logs.	
Northeast Hardwoods, Inc., N. Haverhill—buys white birch in log and bolt form. Write for specifications.	
Portland, Dowell Co., Center Ossipee, Fred Greenwood, Mgr.—hardwood stumpage, birch, beech, maple within 25 miles radius of mill and boltwood delivered to mill.	
Saunders Bros., Westbrook, Me. and Woodlands Div., Fryeburg, Me.—Concentration Yards at S. Tamworth, N.H., Dalton, N.H., Warren, N.H. and Fryeburg, Me. Contact Mr. Elton Perkins, Box 34, S. Tamworth, N.H., or Burm Garland and Paul Lusky, Fryeburg, Me.—birch logs 39", 48", 59", lengths; min. 3" white wood around red heart, also beech, maple, ash and oak.	
Smead Basket Shop, West Swanzey—white ash logs.	
Thelvicki Corp., Thomas Johnson, Mgr., Henniker, N.H.—mixed hardwood bolts, log and pallet stock.	

**Specially Product Buyers — Birch Bolts
and Other Roundwood Products (Continued)**

Town and Operator	Species and Specifications
True Temper Corp., St. Johnsbury, Vt.—white ash logs and bolts, specifications on request.	
Whitman Division, USM Corporation, Plymouth—white birch, length 10' to 24' min. top diam. 8". No more than 2 small knots per 4' section. Sound, no cracks or crooks.	
Vermont Log Bldgs, Inc., Hartland, Vt.—white pine 8"-11" diam., 8'-16' length.	
West River Basket Corp., Putney, Vt.—ash, oak and pine logs 8', 10', 12', 14' custom sawing.	
White Mountain Lumber Co., Inc., Barry Kelley, Buyer, Berlin—No. 3 common hardwood lumber for pallets and skids.	
White Mountain Woodcraft Inc., Berlin—sugar maple and yellow birch logs and bolts. Spruce and fir logs.	
Wright Crafts, Robert Wright, Chesterfield—white pine and red pine 6-12" diameter, 8 to 20' in length.	

Shingle Mills

Monadnock Wood Products, 19 South Main St., P.O. Box 63, Troy, N.H.—pine shingles
George Corliss, Jr., Route 1, Northfield—pine shingles

CHRISTMAS TREE SITUATION 1972

The Christmas Tree industry in New Hampshire again had an excellent year. The year 1971 was a good one for the Yule Tree producers but apparently 1972 was better than ever with many growers reporting record sales and orders for trees, brush and wreaths.

Apparently year-round cultural work to produce high quality trees and marketing efforts through the New Hampshire-Vermont Christmas Tree Association and the Cooperative Extension Service are paying off for many.

One problem that developed in 1972, bringing smiles to many growers with thoughts of the '73 season, is that demand surpassed supply. More than 65% of the Christmas products available were already sold by mid-November, with the remainder being marketed shortly thereafter. Some buyers had to walk away empty-handed but will hopefully return for the '73 season and place their orders early in August and September so that harvest operations can be scheduled accordingly.

The "choose and cut" method of marketing trees, used principally in the southern half of the State remains a very successful venture for those who are trying it. This method not only provides a true family experience in selecting a Christmas Tree but also enables the producers to keep close tabs on what the market demands for a tree.

The New Hampshire-Vermont Christmas Tree Association and the County Foresters of the University of New Hampshire Cooperative Extension Service continue to spark the New Hampshire Christmas Tree industry.

The "New Hampshire Christmas Vendor", a periodically revised list of Christmas products and producers, was expanded in 1972 and is now the "New Hampshire-Vermont Christmas Vendor". The new VENDOR is a joint marketing effort between the New Hampshire-Vermont Christmas Tree Association and the New Hampshire-Vermont Cooperative Extension Services.

Although estimates of 450,000 to 500,000 trees harvested annually in New Hampshire, two-thirds from Coos County, are still being used, a statewide Agricultural and Forest Industries Study is attempting to come up with a more accurate picture of the Christmas Tree industry.

Good quality trees are increasing in demand with Balsam Fir still the number one seller in the state, although sheared spruce and pine certainly command attention with producers reporting more and more requests for these species.

Few people realize the full impact of this million dollar industry and its far reaching effects. Christmas Tree, wreath and brush sales provide a much needed supplemental income to many rural families and the planting, shaping, harvesting, marketing and shipping of Christmas Trees create many full-time and seasonal jobs for those who might otherwise be unemployed.

With an increased demand for high quality, dense, well-shaped and colored trees, producers are finding that year-round cultural practices such as fertilizing, weed control, thinning, pruning and shearing are worthwhile and indeed necessary to produce good trees. The days of harvesting trees as developed by nature alone are a part of the past with today's trees being harvested from plantations or improved wild stands. A tree planted as a seedling can be harvested as a Christmas Tree in 8 to 12 years.

Christmas Tree Dealers and Producers

(c) Christmas Trees (s) Stumpage (b) Boughs (w) Wreaths (r) Producer Retailers

Abbott, Roger, Tilton (c&r)
 Anderson, Henry A., State Line (c)
 Arseneault, Oliver, RFD 1, N. Stratford (c)
 Bachelder, Stewart, Clarksville (P.O. Pittsburg) (c)
 Bacon, Claude, Beecher Falls, Vt. (c&b)
 Ball, Harold, N. Stratford (c)
 Barlow, Paul, Linden St., RFD, Exeter (c&r)
 Beloin, Alcide, Hall Stream, Pittsburg (P.O. Beecher Falls, Vt.) (c)
 Beloin, Germain, RFD, Colebrook (c)
 Bennett, Evelyn, Elm Street, Lancaster (c)
 Bessette, Alex, RFD 2, N. Stratford (c&b)
 Bisette, Alex, RFD, Golebrook (c&b)
 Blood, Edward, Durham, N.H. (c)
 Bodwell, Robert, Sanbornton (s&r)
 Boothman, John, Randolph (c)
 Boudle, Laura, Jefferson (w)
 Boulanger, Richard, Maple Street, Littleton (c)
 Bradley, Walter (Mrs.), RFD, Whitefield (c&r)
 Brockelman, Curtis, Franconia (c)
 Brooks, Darwin, Stewartstown (P.O. RFD 1, Colebrook) (c)
 Brooks, Douglas, N. Haverhill (c)
 Brown, Peter, RFD 1, Bristol (c)
 Bryant, Walter, South Hill Road, Colebrook (c)
 Burt, Herschel, RFD, Exeter (c&r)
 Carder, Walter, RFD, Alton (c&r)
 Carney, Howard, RFD, Colebrook (c)
 Chaplick, Adolph, 131 Lowell Road, Hudson, N.H. (c&r)
 Chappell, Colon, Pittsburg (c)
 Chappell, Fay, Pittsburg (c&b)
 Colby, Helen, Eastman Ave., RFD, Laconia, N.H. (c&r)
 Conway, Raymond, RFD 1, Jefferson (c)
 Cook, Roland, West Stewartstown (c)
 Corneliusen, Robert, English Range Rd., Derry (c&r)
 Couture, J. P., Colebrook (c)
 Couture, Wilfred, P.O. RFD No. 1, Jefferson (c&b)
 Cree, Leighton, Colebrook (c)
 Danforth, Benjamin, Colebrook (c)
 Day, M. Eva, West Stewartstown (c,b&w)
 Day, Louis, West Stewartstown (b&c)
 Dearborn, Richard, RFD 3, Plymouth (c)
 Deblois, Roger, RFD 1, Colebrook (c&b)
 Dunn, Red, Laconia (c)
 Emerson, Stephen, RFD 1, Lancaster (c&b)
 Fistere, Gilbert G., RFD 2, Rochester, N.H. (c)
 Forbush, Daniel, Lancaster (c)
 Fitts, Perley, Durham, N.H. (c)
 Foss, George III, Lisbon (c&s)
 Furguson, W. W., Colebrook (c)
 Furber, Alan W., South Rd., South Deerfield (c&r)
 Gagnon, Conrad, Beecher Falls, Vt. (c&b)
 Gangwer, Jesse, Durham, N.H. (c)
 Geller, Frederick F., 26 Hanover St., Keene (c)
 Giguere, Paul, RFD 3, Colebrook (c)
 Giroux, Yvon, RFD 3, Colebrook (c)
 Glover, Clayson, Dummer (c)
 Godzyk, Michael, Colebrook (c,b,w,r)
 Goodrum, Hazen, RFD 1, Colebrook (c,b&s)
 Goodrum, Monty, Colebrook (c)
 Gorman, Redmon, RFD, Colebrook (c,b&w)
 Gray, Tabor, Pittsburg (P.O. Beecher Falls, Vt.) (c,b&w)
 Gregory, Franklin, Greylor Farm, RFD 3, Concord (c&r)

Grondin, Claude, Stewartstown (P.O. RFD 3, Colebrook) (c)
 Guay, Alex, West Stewartstown (c,b,w,&s)
 Haynes, Orville, RFD 1, Colebrook (s)
 Henson, Everett, N. Haverhill, N.H. (c)
 Hollingsworth, Schuyler, RFD 2, Peterborough (c)
 Hughes, Thomas and Wendall, RFD, North Stratford (c&b)
 Huggins, Harry, Pittsburg (c&b)
 Hyde, John L., 6 Columbus Avenue, Concord (c)
 Jackson, Charles, Colebrook (s)
 Jackson, Frank, 59 Prospect St., Lebanon (c)
 Jacques Country Gardens, Plymouth (c)
 Johnson, Arthur, 404 Winnicunnett Rd., Hampton (c&r)
 Johnston, Richard, RFD, Center Harbor
 Keach, Douglas, 747 Beech St., Manchester (c)
 Ladd, Robert, Lancaster (c&r)
 Ladd, Wayne, RFD 2, Colebrook (c&b)
 Laflamme, Gaston, W. Stewartstown (c)
 Lakin, Calvin, RFD, Colebrook (c)
 Lamoureux, Peter F., Colebrook (c&w)
 Lang, Harry, RFD 1, Colebrook (c&s)
 Laperle, Roland, Colebrook (c)
 Larcomb, Charles, Meadows (c)
 LaRoche, Arthur, Keene (c&r)
 LaRochelle, Albert, Groveton, Box 62 (c&b)
 Lewis, Darwin, Colebrook (c,b&s)
 Lozowski, Walter, Claremont (s&r)
 Lynch, F. Robert, RFD 3, Colebrook (c&b)
 Lyons, Albion J., RFD 1, Colebrook (c)
 Mallery, Bayard, c/o John Keller, Bethlehem (c)
 Magnusson, Ted, RFD, East Kingston (c&r)
 Mailloux, Jean, Hall Stream Rd., Pittsburg (c)
 Marchessault, Lorrainy, RFD, Colebrook (c,b&w)
 Marquis, Leon, Pittsburg (P.O. Beecher Falls, Vt.) (c)
 Maurais, Raymond, RFD, Colebrook (c)
 McAllaster, Roger & Shirley, Stewartstown (P.O. RFD 3, Colebrook) (c)
 McCrone, Henry, Knox Marsh Rd., RFD, Dover (c)
 McKinnon, Frank C., South Hill Rd., Colebrook (c)
 McMann, Harlan, RFD 1, Stratford (c)
 Melendy, Harry, Milford (r)
 Moss, Donald, RFD 2, Concord (c&r)
 Merrill, Lee, RFD 1, Whitefield (c&b)
 Muchlke, John, Gilford (c&r)
 Nelson, Charles, Lancaster, RFD (c)
 New England Forestry Foundation, c/o Richard Boulanger, Maple St., Littleton (c)
 Nimms, Everett, Keene (c&b)
 Nottingham, Evelynene, RFD, East Rindge (c&r)
 Northrup, Sydney, N. Rd., Brentwood (P.O. RFD, Exeter) (c&r)
 Noyes, David R., RFD, Gossville (c)
 Olsen, Morris, N. Haverhill (c)
 Oleson, Norman, RFD 1, Jefferson (c&b)
 Ouimette, Marcel, Colebrook (c)
 Owen, Frank, Colebrook (c)
 Paquette, Marcel, Twin Mountain (c,b&w)
 Paquette, Maurice, Colebrook (c)
 Peaslee, David, Newfields (c&r)
 Perry, Glenn, RFD 1, Colebrook (c)
 Parker, Herman, 576 Post Rd., Greenland
 Philbrick, Walter, 99 Fair Street, Laconia (c)
 Placey, Burleigh R., RFD, Colebrook (c&b)
 Putnam, Cortland, Winchester (c&r)
 Rainville Brothers Tree Company, Colebrook (c)
 Rainville, Frederick, Colebrook (c)
 Rainville, Robert, Colebrook (c)
 Rainville, Stewart, Colebrook (c)
 Rancloes, Frank, RFD 3, Colebrook (c)
 Reed, Kenneth, RFD 1, Jefferson (c&b)

Ricard, James, Canaan (c)
 Riley, Gilbert, Milford (r)
 Roberts, George, Gilmanton (c&r)
 Robinson, Eric, Hall Stream (P.O. Beecher Falls, Vt.) (c&b)
 Robitaille, Gerald, RFD, Colebrook (c)
 Rogers, Lawrence R., RFD 1, Whitefield (c)
 Russell, Lee, Farmington (c)
 Savage, Chester, RFD 1, Lancaster (c&w)
 Sawyer, Alfred, Jaffrey (c)
 Schander, John, Newmarket (c)
 Sibgo Tree Co., Colebrook (c,w,b&r)
 Simons, Donald, 15 Shirley Ave., Goffstown (r)
 Slanetz, William, Keene (c&r)
 Smith, Leonard, RFD 7, Penacook (c&r)
 Society for the Protection of New Hampshire Forests, State House, Concord (c)
 Stiles, Walton, Ctr. Strafford (c)
 Struhsaker, Philip, Franconia (c)
 Tatham, Donald A., Orford (c&b)
 Taylor, Sidney J., Contoocook (c&b)
 Thibeault, Joseph, Hall Stream (P.O. Beecher Falls, Vt.) (c,b&w)
 Tyler, George, Monroe (c)
 Vail, Matthew, Jefferson (c)
 Vatcher, George, Sanborn Rd., Hampton Falls (c&r)
 Wagner Woodlands & Co., Lyme (c&b)
 Wallace, Lew, RFD 1, Colebrook (c)
 Warren, Richard, Barrington (c&r)
 Watson, Gail, Laconia (c)
 Watson, Lyle, Belmont (c)
 Webber, Carl, Dublin (c)
 Weir, Bill, Colebrook (c,b,w&r)
 Weir, Harlie, Colebrook (c)
 Wheeler, Claude, Hall Stream (P.O. Beecher Falls, Vt.) (c,b,w&r)
 Wheeler, Leonard, Beecher Falls, Vt. (Bishop Brook Road, N.H.) (c)
 Wheeler, Donald, Pittsburg (P.O. Beecher Falls, Vt.) (c)
 Weyant, Donald, RFD 2, W. Franklin (c&r)
 Wilkins, Malcolm, Canterbury (c&r)
 Woodland Services, Milan Miller, 16 Smith St., Woodsville (c,b&r)
 Yale, William, Sandown, RFD 2, Chester (c)
 Yost, Karl, Gilmanton (c)
 Young, Merle & Son, Colebrook (c&b)

Christmas Tree Truckers (Partial List)

Covell, Walter, Colebrook
 Currier Trucking, Gorham
 Dostie, Andre, Colebrook
 MacLean, Joseph, Colebrook
 Marchand, Neil, Stewartstown
 Marquis, Gilles, W. Stewartstown
 Marquis, Ronald, Hall Stream (P.O. Beecher Falls, Vt.)
 Rancloes, Frank, W. Stewartstown

Maple Sap Buyers and Central Evaporation Plants in New Hampshire

Crafton County

George F. & David W. Clement
Jockey Hill Farm
Route 2, Lisbon 03585

Howard and Bruce Townsend
Lebanon 03766

Sherburne B. Dame
Winter Street
Ashland 03217

James H. Fadden & Son
Bell Street
North Woodstock 03262

Sullivan County

Kenneth E. Bascom
R.F.D. 1
Alstead 03602

Gordon H. Gowan
Tamarack Farm
Acworth
Post Office Alstead 03602

George B. Porter
Langdon
Post Office Alstead 03602

Putnam Brothers
R.F.D. 1
Charlestown 03603

Fred and Shirley Sullivan
Cornish Flat 03746

Richard Webb
Harding Hill Farm
Mount Sunapee 03772

High View Church Farm
East Lempster 03605

Carroll County

Partridge Rock Farm
Ray Conley
Center Sandwich 03227

Tom Hunter
Melvin Village
Post Office Center Harbor 03226

Cheshire County

Niles Aldrich
Summit Road Sugar House
Route 12
Westmoreland 03467

Charles Bacon
Upper Dublin Rd.
Jaffrey

Merimack County

Lauris Moore
Loudon 03301

Cecil Pearle
Loudon 03301

Rockingham County

Kenneth W. Gowen
Durham Post Office
RFD 1, Newmarket

Maple Syrup Producers

Belknap County

Abbott, Roger, Tilton 03276
Hill, Arthur W., Belmont, P.O. Laconia 03246
Robertson, Robert B., Gilford, P.O. Laconia 03246
Brown, Arthur R., Gilmanton, P.O. 7 South State Street, Concord 03301
Potter, Robert L., Lower Gilmanton, P.O. Barnstead 03218
Price, A. Richard & Sons, Gilmanton Iron Works 03837
Fillion, William E., R.F.D. 2, Laconia 03246
Moulton, Robert H. & Betty, Ancestral Acres Farm, New Hampton, P.O. Ashland 03217
Elliot, Mrs. Alfreda H., Hersey Farm, Sanbornton, P.O. Tilton 03276
Harrington, Malcolm, Hillcrest Farm, Gilford, P.O. Laconia 03246
Perkins, Paul, Center Harbor 03226

Maple Syrup Producers (Continued)

Carroll County

Lucy, Fred P., North Conway 03860
Vappi, Richard R., Moultonboro, P.O. RFD 1, Center Harbor 03226
Cook, Wilbur A., Jr., Mt. Isreal Farm, Box 54, Center Sandwich 03227
Smith, Julius H., RFD, Center Sandwich 03227
Bemis Farm, Douglas McKensie, Mgr., Tamworth 03886
Dow, Roland D., Tuftonboro, P.O. Ossipee 03864
Hunter, Tom, Melvin Village, P.O. Center Harbor 03226
Whitten, Charles F., Tuftonboro, P.O. Wolfeboro 03894
Tuttle, Daniel, Sanbornville 03872
Walter, Stillman E., Walter Bros., Box 23, Wolfeboro 03894
Watts Farm, Percy Taylor, Mgr., Freedom 03836
Partridge Rock Farm, Ray Conley, Center Sandwich 03227
Wyman, Edgar, No. Sandwich
Evans, Almond, Center Sandwich, 03227

Cheshire County

Johnson, Daniel M., Rindge, P.O. RFD 1, Box 265, Jaffrey 03452
Hall, Forest F. Jr., Box 43, Chesterfield 03448—Westmoreland
Bacon, Charles W., Bacon's Sugar House, Jaffrey Center 03454
Balantine, James W., RFD, Jaffrey 03452
Brummer, E. C., Woodbound Inn, Jaffrey 03452
Shattuck, Daniel C. Jr., RFD Box 254, Jaffrey 03452
Barrett, Mrs. Evans H. & Sons, RFD 2, Summit Road, Keene 03431
Bolles, Harry H., Nims Road, Keene 03431
Borden, Bruce L., 11 Andover Street, Keene 03431—Wyman Road
Bretwood Farm, Keene 03431
Hall, Walter S., 598 West Street, Keene 03431
Hamilton, Byrd G., 510 Elm Street, Keene 03431
Howard, Arthur, Alstead 03602
Knight, Robert H & Sons, West Surry Road, Keene 03431
Parker, Lewis S., 409 Main Street, Keene 03431—Nelson
Salo, John S., Box 290, Keene 03431—Marlow
Woodbury, John III, Old Concord Road, Keene 03431
Wyman, Arthur B., 25 Woodburn Street, Keene 03431
Depres, Alfred S., Monadnock Drive, Marlboro 03455
Whippoorwill Farm, Chester Wats, Manager, RFD, Marlboro 03455
Foote, Thomas F., Marlow 03456
Plumb, Allen W., P.O. Box 12, Marlow 03456
Pitcher Mountain Farm, Stoddard 03464
Swett, Harvey W., Sullivan, Nelson Star Route, Keene 03431
Turner, Gardner C., Seward Mountain Farm, Sullivan, P.O. E. Spillivan 03445
French, Winston H., Nelson 03457
Allen, William A., Box 443, Walpole 03608
Blake, Walter A. & McGill, Frank, Walpole 03608
Galloway, Paul R., Walpole 03608
Jennison, Floyd R., RFD 1, Walpole 03608—Watkins Hill Road
Rhodes, E. Everett, RFD, Walpole 03608—County Road
Summit Sugar House F. Niles Aldrich, Route 12, Westmoreland 03467
Aldrich, Gilbert, Westmoreland 03467
King Farm, East Westmoreland, P.O. Box 46, Westmoreland 03467
Evans, Hugh & Emery, Guilford, Vt., P.O. RFD 3, Brattleboro, Vt. 05301
Hill, Charles, Stoddard 03464
McDonald, Howard, Hinsdale 03451
Goodnow, Howard, West Swanzey 03469
Dean, Tom, West Chesterfield 03466

Coos County

Olivier, J. Maurice, RFD 1, North Stratford 03590
FFA Chapter, c/o Waleryszak, Eric, White Mountain Regional High School,
Whitefield 03598

Maple Syrup Producers (Continued)

Connary, Edward, North Stratford 03590
Emerson, Stephen, RFD 1, Lancaster 03584
Chappell, Colon, Pittsburg 03592
Bisson, Armand F., 105 Mason Street, Berlin 03570
Colebrook Academy Forestry Enterprise, Colebrook 03576
Elkins Sugar House, c/o Clukay, Ted, RFD 1, Jefferson 03583
Bean, Willard, Col., 66 Elm Street, Lancaster 03584
Bishop, Arno, RFD 1, Lancaster 03584
Colbeth, Bradley, Garland Road, Lancaster 03584
Boothman, John H., Jr., Randolph 03593
Amey, Hollman, Pittsburg
Rancloes, Frank O., Stewartstown (P.O. Colebrook 03576)
Burns, Harold, Whitefield 03598
Rheume, Omer, 276 E. Mason Street, Berlin 03570
Savage, Gordon Jr., Jefferson
Blakslee, Charles & Ralph, Dalton Road, Dalton
Ferguson, Wilmar, RFD 2, Colebrook 03576
Guay, Alec, RFD 2, Colebrook 03576
Mosher, James, Lancaster 03584
Fuller, Albert, Lancaster

Grafton County

Townsend, Howard and Bruce, Lebanon 03766
Tyler, George R., Tyler Tree Farm, Monroe 03771
Underhill Farm, Haverhill 03765
Worthen, Samuel E., Peaked Hill Road, Bristol 03222
Dame, Sherburne B., Winter Street, Ashland 03217
Burleigh Farm Association, Holderness 03245
Page Brothers, Pike 03780
Fobes, J. W., Franconia 03580
George O. Hicks & Sons, Slate Ledge Road, Littleton 03561
Barney, Reginald, Operator (Vincent Frascinno; Owner) Box 95, Canaan 03741
Benton, Bert, P.O. Campton 03223
Clement, George and David, Landaff, P.O. Lisbon 03585
J. H. Fadden & Son, Bell Street, North Woodstock 03262
Franklin, Harry, Orford 03777
Gregoire, Robert, R.F.D. 1, Rumney 03266
Labbay, Leonard A., R.F.D. 1, Lisbon 03585
Mitchell, L. E., Sr., Plymouth 03264
Wallace Patch & Sons, Box 270, Lebanon 03766
Pease, Glenn F., Sunset View Farm, R.F.D., Orford 03777
Pulsifer, B. W., Plymouth 03264
Pulsifer, Clarence W. & Son, R.F.D. 1, Plymouth 03264
Stewart, Charles, R.F.D., Lisbon 03585
Perkins, Vernon and Calvin, Rumney 03266
Nichols, William, Lyme
Menge, John, Lyme
Dubeau, Phillip, Littleton

Hillsboro County

Parker, Raymond, Mason, P.O. Brookline 03033
Tuttle, Richard R., Jr., Wilton, P.O. South Lyndeboro 03082
Fisk, William, Dale Street, Wilton 03086
Hutchinson, Calvin L., South Lyndeboro 03082
Forster Bros., Highland Farm, Antrim 03440
Chas. F. & Naomi C. Wilcox, South Lyndeboro 03082
North Pack Farm, Chester Russell, Secretary, Greenfield 03047
Ednew Farm, Mrs. Eileen D. Newhall, Bennington 03442
Newhall, Gladys E. (Miss), Bennington 03442
Whipple, Earle C., Goffstown 03045
Briere & Pierce, New Boston 03070
Crane, Walter H., Hillsboro 03244

Maple Syrup Producers (Continued)

Naglie, Earle H., Peterborough 03458
Greene, Bruce H., Hillsboro Upper Village 03244
Goodwin & Merchant, Greenfield 03047
Holt, Guy M., Wilton 03086
Tocher, Berry, South Lyndeboro 03082
Van Ham, Ernest, South Lyndeboro 03082
Blouin R., 86 Warren Avenue, Manchester 03102
Rand, Loran P., Weare 03281
Curtis, Grace, Est., Wilton 03086
Buchanan, Robert, Kendall Hill Road, Mount Vernon 03057

Merrimack County

Gregory, Franklin E., Greylore Farm, Bow, P.O. Concord 03301
Crosby, R. E. & Sons, Starkway Farm, Dunbarton, P.O. RFD 2, Concord 03301
Fortune, John A., RFD 2, Bradford 03221
Messer, Roy A. & Sons, Bradford 03221
Sweet, Jeffrey C., Marshall Hill, Bradford 03221
Colby, Donald, RFD 6, Currier Road, Concord 03301
Emerson, David, Shaker Road, Canterbury, P.O. RFD 6, Concord 03301
Fifield, Stuart, Canterbury 03224
Hutchinson, Roy S., Sap-N-Cider Farm, Canterbury, P.O. Concord 03301
French, Charles C., 230 Pembroke Street, Concord 03301
Crossman, Stanley & Louise, Hopkinton, P.O. RFD 1, Concord 03301
Watson, David C., RFD 1, Pittsfield 03263
Don Wheeler Family, Epsom, P.O. RFD 1, Pittsfield 03263
Robie, George W. & Cynthia, Hill 03243
Ashland, Norman J., Loudon, P.O. Concord 03301
Merrill, Maurice & Ralph, Loudon, P.O. RFD 2, Pittsfield 03263
Moore, Lauris D., Sunny Side Maples, Loudon, P.O. Concord 03301
Moore, Emerson & Sons, Ridge Crest Farm, Loudon, P.O. Concord 03301
Moore, Richard & Elaine, Loudon, P.O. RFD 8, Concord 03301
Moore, Carl & Larry, Rte. 8, Loudon
Creed, Fred & Kathy, Mountain Rd., Warner
Pearl, Cecil V. & Eleanor L., Loudon, P.O. Concord 03301
Smith, Benjamin E., Loudon, P.O. Concord 03301
Gay, Clarence, New London 03257
Gay, Paul B., New London 03257
Lovely, Robert M., Sr., New London 03257
Stevens, Mrs. Marilyn, Horse Corner Road, RFD 1, Chichester 03258
Twombly, Ray, Salisbury 03268
Roby, Roy, Webster, P.O. Contoocook 03229
Talbot, George H., Webster, P.O. Penacook 03301
Anderson Brothers, Bradford 03221
Kearsarge Regional High School Sap Club, Sutton 03221

Rockingham County

Shores, Folger, Gossville 03239
Cowans, Mike, Vo-Ag Instructor, Coe Brown Academy, Northwood 03261
Bradbrook, Robert, East Kingston 03827
Dutton, Ralph, Londonderry 03053
Gowen, Kenneth, Newmarket 03857—Lee
Sanborn, Philip, Newmarket 03857—Lee

Strafford County

Jennings, Irving, New Durham 03855
Sidmore, David, R.F.D. 2, Box 137, Dover 03820

Maple Syrup Producers (Continued)

Sullivan County

Bascom, Kenneth E., RFD 1, P.O. Alstead 03602
Campbell, Winifred, Acworth, P.O. Alstead 03602
Clark, Alvin L., Langdon, P.O. Alstead 03602
Clark, Roscoe D., Acworth, P.O. South Acworth 03607
Gowen, Gordon H., Tamrack Farm, Acworth, P.O. Alstead 03602
Putnam Brothers, RFD 1, Charlestown 03603
Shugah Vale Inc., Claremont 03743
Putnam, Donald E. & Sons, East Road, Cornish, P.O. RFD 2, Windsor, Vermont 05089
Runnals, George A., Mor-Ra-Less Acres, Cornish, P.O. Windsor, Vermont 05089
Sullivan, Fred & Shirley, Cornish Flat 03746
Hall, Frederick E., Fieldstone Farm, W. Unity, P.O. Star Route, Charlestown 03603
Holmes, Clifford J., Holden Hill, Langdon, P.O. Alstead 03602
Porter, George B., Langdon, P.O. Alstead 03602
Nielson, George, Wendell 03783
Nutting, Elwin, Box 764, Wendell, RFD 2, Newport 03738
Webb, Richard, Harding Hill Farm, Mt. Sunapee 03772
Quimby, Arthur W., Plainfield 03781
Williams, Wallace H., Plainfield, P.O. Meriden 03770
Smith, Ethan A., RFD 2, Newport 03773
Easton, Frank B., Jr., Star Lake Farm, Springfield, P.O. Georges Mills 02751
Sugar House Campground, Kirk Health, W. Springfield, P.O. Enfield 03748
Crane, Perley H., Sons, Washington, P.O. Box 97, Hillsboro 03244
Jaker, Ronald, Washington 03820
Howard, Henry A., RFD 3, Grantham 03753
High View Church Farm, East Lempster 03605

Partial List of Consulting Foresters Practicing in New Hampshire

The services rendered by the Consulting Foresters are indicated by the numbers following their name. The service rendered is keyed to the numbers as follows:

- | | |
|--|--|
| 1. Forest Management plan | 9. Forest land survey |
| 2. Timber & timber land appraisal | 10. Title and boundary search |
| 3. Income tax assistance
(timber depletion) | 11. Recreational development |
| 4. Timber sales & supervision | 12. Laying out and supervision of woods
road construction |
| 5. Timber marking | 13. Owners or operators representative
in trespass cases |
| 6. Timber stand improvement work
(weeding, thinning, pruning) | 14. Licensed real estate brokers |
| 7. Tree planting | 15. Registered Forester |
| 8. Approved vendor for R.E.A.P.
Forestry practices | 16. Registered commercial applicators
for pesticides |

Attridge, Milton, Antrim — 1, 2, 3, 4, 5, 6, 7, 9, 10, 11, 12, 13, 16.

Baker, David, Box 27, Newton — 1, 2, 4, 5, 6, 8, 12, 16.

Bean, William, c/o Williams Est., Windy Row, Peterborough — 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12.

Boomer, Stephen J., White Mountain Highway, Center Ossipee — 2, 9, 10.

Boulanger, Richard, 47 Maple Street, Littleton — 1, 2, 3, 4, 5, 6, 7, 8, 9, 11, 12, 13, 15, 16.

Breckenridge, Walter F., Spruce Street, Newport — 2, 9, 10, 13.

Brown, J. Wilcox, RFD 2, Concord — 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 12, 13, 14.

Calhoun, John C., Jr., Gilsum — 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 12, 13, 14, 16.

Coville, Stanley, Tamworth — 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 15.

Dickenson, Howard, Eaton Center — 1, 2, 3, 4, 5, 6, 7, 9, 10, 11, 12.

Dundee Management Corp., P.O. Box 101, Jackson — 1, 2, 4, 5, 6, 7, 8, 9, 10, 12.

Dwyer, Walter W., Jr., Briar Hill Road, Hopkinton Village — 4, 9, 14.

Dyer, Donald, S. Main St., Colebrook — 2, 4, 5, 6, 9, 10, 15.

Feuer, Martin M., Main Street, Atkinson — 2, 5, 12, 13.

Hambrook, Francis G., RFD, Center Harbor — 1, 2, 4, 5, 6, 8, 9, 10, 12, 13.

House, William P., RFD, Marlboro — 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16.

Hubbard, Ronald, RFD 1, Durham — 1, 4, 5, 6, 7, 8, 12.

Grella, Douglas, RFD 1, Whitefield — 1, 2, 3, 4, 5, 6, 9, 10, 12, 13, 15.

Jacobson, Arthur, Bartlett, N.H. — 1, 2, 4, 5, 6, 7, 11.

James H. Neil Company, Inc., P.O. Box 224, Claremont — 1, 2, 4, 5, 9, 10, 12, 15.

Johnston, Richard B., RFD, Center Harbor (Sandwich) — 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 12, 13, 14, 15, 16.

Keller, John C., Bethlehem — 1, 2, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 15.

Knickerbocker, Gerald C., Lake Spofford Realty, Spofford Lake, N.H. — 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15.

LaBree, Clifton, New Boston, N.H. — 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14.

Lammert, Peter R., RR No. 1, Box 409, Newport (Croyden) — 1, 4, 5, 6, 7, 8, 11, 12, 13, 15.

Lane, William, Crown Point Road, Rochester — 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 12, 13, 14, 15.

Macomber, Elwin E., RFD 2, Plymouth — 1, 2, 4, 5, 9, 10, 11, 12, 13.

Magoon, John, 119 Gates St., Portsmouth — 1, 2, 4, 5, 6, 7, 8, 10, 11, 12.

Marshall, Raymond H., Mann's Hill Road, Littleton — 2, 4, 5, 6, 7, 8, 9, 10, 13, 15.

McIntyre, Tim, 199 Gates St., Portsmouth — 1, 2, 4, 5, 6, 7, 8, 10, 11, 12.

Morse, John H., P.O. Box 65, Wilmot, N.H. — 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 15, 16.

New England Forestry Foundation, Inc., 1 Court St., Boston Mass.

Noyes, David R., RFD, Gossville, N.H. — 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16.

Phoenix Inc., c/o David Patrick, RFD, Colebrook — 1, 2, 4, 5, 6, 8, 9, 10, 11, 12, 13, 15.

Plumb, Allan W., Box 12, Marlow, N.H. — 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15.

Poppema, Donald, RFD 1, Center Barnstead, N.H. — 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13.

Renzelman, Pete, 199 Gates St., Portsmouth, N.H. — 1, 4, 5, 6, 7, 8, 12.

Rastallis, Stanley J., RFD 1, Box 227, Newport — 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 15.

Richer, Clifford, 122 Cheney St., Newport, N.H. — 1, 2, 4, 5, 6, 8, 9, 10, 11, 12, 13, 15.

Stevens Forestry Corp., 12 Stevens St., Claremont, N.H. — 1, 2, 4, 5, 6, 9, 11, 12, 15.

Thorne, Thaddeus, Center Conway, N.H. — 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15.

Waldo Land Management Service, Henry C. Waldo, Lincoln, N.H. — 1, 2, 4, 9, 10, 11, 13, 14, 15.

Woodland Services, Milan Miller, 16 Smith St., Woodsville — 1, 2, 4, 5, 6, 7, 8, 11, 12.

Woodward, Howard, 234 Main Street, Berlin, N.H. — 1, 2, 3, 4, 9, 10, 12, 13, 14, 15.

Woodward, Karl, Rte. 2, Box 138A1, Dover — 1, 2, 4, 5, 6, 7, 8, 9, 10, 11, 12.

Woodward, Steve, 234 Main Street, Berlin, N.H. — 1, 2, 4, 5, 9, 10, 12.

Partial List of Industrial and Municipal Foresters Employed in New Hampshire

Allen Rogers Corp., Laconia
David McKay

Andorra Forest, Stoddard
William Dussault

Brown Company, Berlin
K. S. Scott
M. E. Hamlin
J. D. Bates
K. S. Norcott

B. Beauvais
F. Renoux
L. Parsons
M. Grigel

D. R. Bennett
R. Loiselle
A. York
B. Wyman

Davis & Simonds Lumper Co.
Paul Barbour
Robert Speckman

Draper Division, North American Rockwell Corp., Beebe River
John French, Woodlands Mgr.
David Ash

Groveton Paper Company, Subsidiary of Diamond International Corp., Groveton
Harld S. Mountain
Collin Sutherland

Henniker Hardwood Pallet Co.
Joseph Micklic

International Paper Co., North Stratford
Rhoades F. Sawyer

Manchester Water Works, Manchester
Aldis J. Christie.

Oxford Paper Co., School Street, Concord
Richard Ashton

St. Regis Paper Co., West Stewartstown
George D. Gates Philip Nowell
David B. Strathdee Peter Ludwig
Clifford Williamson Fred Bigney

Tree Growers, Inc., Bow, N.H.
G. Ritchie White

Wagner Woodland & Co., Lyme
Robert Berti
Richard Dearborn
Richard J. Nolet

Webber, William, Lorden Lumber Co., Milford

Saunders Bros., Westbrook, Me.
Buhrman Garland

Partial List of Timber Stand Improvement Contractors

These men offer the following forestry services: weeding, thinning, pruning, tree planting.

Bartlett, John, RFD 5, Laconia, N.H.

Bennett, Harry J., RFD 3, Winchester, N.H.

Carlson, Walter Jr., Timberland Improvement Co., Wolfeboro', N.H.

Curran, Martin, 31 Second St., Somersworth, N.H.

Day, Louis C., High Street, West Stewartstown, N.H.

Dundee Management Corp., Box 101, Jackson, N.H.

Garneau, Leo, Box 148, Lowell, Mass.

Kear-Wood Inc., Wilmot, N.H.

Natoli, Ronald, Colby Rd., Tilton, N.H.

Prevost, David, Box 183, Gilsum, N.H.

Robinson, Clarence, RFD 1, Tilton

Russell, Lee, Farmington, N.H.

Sullivan, Edward, Atherton Hill Rd., Spofford, N.H.

Tatham, Donald, Orford, N.H.

Timberland Improvement Co., Carlson, Walter, Jr., Mgr., Wolfeboro

Wagner Woodlands & Co., Lyme, N.H.

Woodland Services, Milan Miller, 16 Smith St., Woodsville, N.H.

Quinn, George N., 33 Central, Farmington, N.H.

F.A. Bartlett Tree Expert Co., 2770 Summer St., Stamford, Conn.

William Clark, Jr., Robert Zigler, Jr., Elm St., Milford, N.H.

New England Forestry Foundation, 1 Court St., Boston

AMERICAN SOFTWOOD LUMBER STANDARD

The "American Softwood Lumber Standard", Voluntary Product Standard PS20-70 became fully effective on September 1, 1970. The new softwood lumber standard relates softwood lumber sizes to moisture content at the time of manufacture so that both seasoned and unseasoned lumber is uniform in sizes when used.

Copies of the standard can be obtained from the Superintendent of Documents, U.S. Government Printing Office, Washington, D.C., 20402. Price 35 cents. (Catalog No C13.20/2:20-70)

FOREST PRODUCTS LABORATORY PUBLICATION LISTS

LISTS OF PUBLICATIONS dealing with investigative projects of the U.S. Forest Products Laboratory or relating to special interest groups are available from the Director, Forest Products Laboratory, Madison, Wis. 53705. Separate lists have been compiled for each of the following subjects: Box, Crate & Packaging Data; Drying of Wood; Fire Protection; Glue & Plywood; Growth, Structure & Identification of Wood; Furniture Manufacture; Logging, Milling, & Utilization of Timber Products; Mechanical Properties of Timber; Structural Sandwich; Plastic Laminates, & Wood-Base Components; Thermal Properties of Wood; Wood Finishing Subjects; Wood Preservation; Architects, Builders & Engineers.

LUMBER SIZE TABLE

Nominal and Minimum-dressed Sizes of Boards, Dimensions and Timbers
(All Figures In Inches)

ITEM	THICKNESS			FACE WIDTHS		
	Nominal	Minimum Dry	Dressed Green	Nominal	Minimum Dry	Dressed Green
Boards*				2	1-1/2	1-9/16
				3	2-1/2	1-9/16
				4	3-1/2	3-9/16
				5	4-1/2	4-5/8
	1	3/4	25/32	6	5-1/2	5-5/8
				7	6-1/2	6-5/8
	1-1/4	1	1-1/32	8	7-1/4	7-1/2
				9	8-1/4	8-1/2
	1-1/2	1-1/4	1-9/32	10	9-1/4	9-1/2
				11	10-1/4	10-1/2
				12	11-1/4	11-1/2
				14	12-1/4	13-1/2
				16	15-1/4	15-1/2
Dimension				2	1-1/2	1-9/16
				3	2-1/2	2-9/16
				4	3-1/2	3-9/16
	2	1-1/2	1-9/16	5	4-1/2	4-5/8
	2-1/2	2	2-1/16	6	5-1/2	5-5/8
	3	2-1/2	2-9/16	8	7-1/4	7-1/2
	3-1/2	3	3-1/16	10	9-1/4	9-1/2
				12	11-1/4	11-1/2
				14	13-1/4	13-1/2
				16	15-1/4	15-1/2
Dimension				2	1-1/2	1-9/16
				3	2-1/2	2-9/16
				4	3-1/2	3-9/16
				5	4-1/2	4-5/8
	4	3-1/2	3-9/16	6	5-1/2	5-5/8
	4-1/2	4	4-1/16	8	7-1/4	7-1/2
				10	9-1/4	9-1/2
				12	11-1/4	11-1/2
				14	13-1/4	13-1/2
				16	15-1/4	15-1/2
Timbers	5 & Thicker	1/2 Off		5 & Wider		1/2 Off

* Boards less than the minimum thickness for 1 inch nominal but 5/8 inch or greater thickness dry (11/16 inch green) may be regarded as American Standard Lumber, but such boards shall be marked to show the size and condition of seasoning at the time of dressing. They shall also be distinguished from 1-inch boards on invoices and certificates.

Dry Sizes apply to lumber which has been seasoned or dried to a moisture content of 19 percent or less.

Green Sizes apply to lumber having a moisture content in excess of 19 percent.

METRIC EQUIVALENTS

(Based on National Bureau of Standards)

Length

Mm.	=	0.0393 in.	In.	=	25.4 mm.
Cm.	=	0.3937 in.	In.	=	2.5400 cm.
Meter	=	39.37 in.	Ft.	=	304.8 mm.
Meter	=	3.2808 ft.	Ft.	=	30.48 cm.
Meter	=	1.0936 yd.	Ft.	=	0.3048 m.
Km.	=	3,280.8 ft.	Yd.		
Km.	=	0.6214 mile	Yd.	=	0.9144 cm.
			Mile	=	1,609.34 m.
			Mile	=	1.6093 km.

Area

Sq. cm.	=	0.1550 sq. in.	Sq. in.	=	6.4516 sq. cm.
Sq. m.	=	10.7639 sq. ft.	Sq. ft.	=	929.03 sq. cm.
Sq. m.	=	1.1960 sq. yd.	Sq. ft.	=	0.0929 sq. m.
Hectare	=	2.4710 acres	Sq. yd.	=	0.8361 sq. m.
Sq. km.	=	247.105 acres	Acre	=	0.04687 sq. m.
Sq. km.	=	0.3861 sq. mile	Acre	=	0.404 hectare
			Sq. mile	=	2.5900 sq. km.

Volume

Cu. m.	=	2.8877 bd. ft.	Bd. ft.	=	0.0025 cu. m.
Cu. cm.	=	0.0610 cu. in.	Cu. in.	=	16.3872 cu. cm.
Cu. m.	=	35.3145 cu. ft.	Cu. ft.	=	0.0283 cu. m.
Cu. m.	=	1.3079 cu. yd.	Cu. yd.	=	0.7646 cu. m.

Capacity

Liter	=	0.0353 cu. ft.	Cu. ft.	=	28.3162 liters
Liter	=	0.2642 gal (U. S.)	Gal.	=	3.7853 liters
Liter	=	61.0250 cu. in.	Cu. in.	=	0.0164 liter
Liter	=	2.2046 lb. of pure water at 4 deg. C.			

Weight

Gram	=	15.4324 gr.	Grain	=	0.0648 g.
Gram	=	0.0353 oz.	Oz.	=	28.3495 g.
Kg.	=	2.2046 lb.	Lb.	=	0.4536 kg.
Kg.	=	0.0011 ton (sht)	Ton (sht)	=	907.1848 kg.
Ton (met.)	=	1.1023 ton (sht)	Ton (sht)	=	0.9072 ton (met.)
Ton (met.)	=	0.9842 ton (lg)	Ton (lg)	=	1.0160 ton (met.)

Pressure

1 kg. per sq. cm.	=	14.223 lbs. per sq. in.
1 lb. per sq. in.	=	0.0703 kg. per sq. cm.
1 kg. per sq. in.	=	0.2048 lb. per sq. ft.
1 lb. per sq. ft.	=	4.8824 kg. per sq. m.
1 kg. per sq. cm.	=	0.9678 normal atmosphere