FOREST OWNER

the voice of 255,000 forest owners in New York
 representing an ownership of 11 million acres

This month NYFOA begins its venture in Woods Walks. The Woods Walk idea is aimed to provide members with enjoyment, enlightenment and inspiration, while building the woods wealth of New York State for both beauty and utility.

Wol. V

May 1967

No. 5

OUTSTANDING TALKS FEATURE FIFTH ANNUAL MEETING As reported by Alex Dickson Part I

New York's hardwood timber is among the best in the world and commands top prices in the market place. By contrast the softwood timber of the State, once widely used in building construction, seems to find its main use today in the manufacture of boxes and crates.

Wood generally will continue to be important in the building industry because it has a warmth and texture that cannot be duplicated by competitive materials. These statements capsulized the message given by a panel of speakers at the Fifth Annual Meeting of the New York Forest Owners Association held at the College of Forestry, Syracuse, New York, April 15. Theme of this year's meeting was More Use of New York Woods and Forest Lands."

Exploring the sales prospects for New York State woods were Richard 5. Elliott, President, Elliott Hardwood Company, Potsdam, New York, Wice President-Northeastern Lumber Manufacturers Association; Frederick 5. Webster, Managing Partner, Sargent, Webster, Crenshaw & Folley, Syracuse; and Robert F. Bangert, Bangert Sales Co., Syracuse, and Secretary, Empire State Lumber Salesmens Association.

The panelists pointed out that almost all of the hardwood species of New York that are in sound condition can be marketed for one purpose or another. Management decisions today are based on whether a particular

Webster, Elliott, Bangert

species can grow on the site in question rather than whether or not it can be sold.

They also indicated that while timber in larger sizes was used in house construction generations ago, today's methods of building are more efficient and the narrower boards and beams make a given quantity of lumber go much farther. While houses are not built today as they used to be, perhaps this is not entirely a bad thing. A further point brought out was that both quality and methods of merchandizing have given the West Coast lumber producers an important edge in marketing. Even the local retail trade journals do not advertise the beneficial attributes of home-grown lumber.

Let's Go On A Woods Walk!

NYFOA GROWING Membership as of April 15, 1967

Junior	31
Regular	504
Family	222
Contributing	30
Sustaining	12
Supporting	6
0	805

Mrs. Luella B. Palmer Membership Secretary

PRESIDENT'S COLUMN

Along with this issue you are receiving some forest industry thinking from the Empire State Forest Products Assn.

I hope this stimulates some of the contrary thinkers among our membership to take pen in hand to express their own thinking on this and other subjects. A letter to the Forest Owner may keep the pot boiling.

We have a new chairman of a new Forest Industry Committee. His name is Frank LaDuc of the St. Regis Paper Co., Deferiet, N.Y. 13628. He is a fine gentleman and quite a diplomat.

His committee considers NYFOA matters that pertain to the forest industry, and forest industry matters that pertain to the NYFOA. So write some nice nasty letters to Frank LaDuc. Then, of course, you can write directly to the Empire State Forest Products Assn.

The NYFOA is your forum for the competition of ideas and philosophies relative to the ownership and management of forest land. I hope each member will give us the benefit of his own thinking and defend it in the forum of the NYFOA.

Most of the work that is done in the NYFOA is done by committees. As we become involved in new affairs we set up new committees to perform our services in these areas.

Every member is indebted to several separate committees for services performed in his behalf. Many people give abundantly of their time and resources so that the NYFOA may grow and prosper.

1st Woods Walk-May 27!

"WOODS WALKS" AHEAD!

May 27 - 10 AM - Delaware County Forest Owner - Henry S. Kernan, world consultant on forestry. Area 1200 acres. Hardwood improvement. See story on this page.

June 10 - 10 AM - Dutchess County Forest Owner - A. Scott Warthin, Professor of Geology, Department of Geology, Vassar College.

Area 130 acres, farm woods, pool, wildlife, pink lady slippers.
(See story page 2 March 1967) Forest Owner.

June 17 - 11 AM - Warren County
Owner - Alfred Najer, Chestertown, retired lumberman, Director
NYFOA. Area 1200 acres.

Bring own lunch boxes.

"Barbecue for first twenty people who send in reservation - lamb cooked over an open fire on a spit, spiked with garlic, and all the trimmings."

July 8 - 2:00 PM - Columbia County
Owner - Arthur J. Weinheimer,
Consulting Forester. Area 98 acres.
"Rocky Knoll Woods." "A real hard
working forest with an annual yield
of a variety of forest products.

Sign up for these two hour Walks under the guidance of NYFOA and professional forester. Here are trailways for your enjoyment.

Send your reservations to: Floyd E. Carlson, Secretary College of Forestry Syracuse, N.Y. 13210

Let's Go On A Woods Walk!

Forest Owner College of Forestry Syracuse, New York 13210

Dear Sir:

We have read with interest your article entitled "Woods Walks" --- New Proposal in the January issue of Forest Owner.

Our land is not yet improved enough to be shown this year, but you can put us down on your list of those who would enjoy going on an informal walk through the woods of a fellow NYFOA member.

Very truly yours, (signed) Alf L. Carroll

Delightful Delaware County will be the setting for the New York Forest Owners Association's first Woods Walk. As an NYFOA member you are invited to join with those who will enjoy a two hour hike along forest trails. You will see some splendid hardwood forest and how one of our members has taken great pleasure in improving his woods.

Down in Delaware County in the Catskills, nearly 20 years ago, Henry S. Kernan, a professionally trained forester and formerly on the staff of the American Forestry Association, came across some forest land in the town of Harpersfield that to him proved irresistible.

In his book The World is My Woodlot (1962) Henry says "It was 12 years ago that I first came over South Hill from Worcester in Otsego County, N.Y. and saw the lovely valley of the Charlotte that was to become my forest farm...

My forest farm covering about 1200 acres in all, lies principally on Quaker Hill (elevation 2147') over-looking the Village of South Worcester. Altogether it has some 50 species. Basically it is a northern hardwood type - birch, beech, maple with a strong tendency for hemlock to enter."

Charlotte Creek referred to, joins with other streams to form a portion of the Upper Susquehanna River.

In the nearly two decades that Henry Kernan has owned the property he has made several trips abroad serving as forestry consultant to many lands, the Far East, Middle East, South America. Presently he has an assignment on the Ivory Coast of West Africa.

But between consulting work Henry has taken to managing his hardwood timber. With pride he says he now has one of the best stands of hardwood around. In this he is backed by Ronald Bernhard, Conservation Department forester working out of Stamford.

While Henry has planted many thousand trees, principal emphasis on the May 27 Woods Walk will be upon the importance of his hardwoods. This is inkeeping with the great preponderance of hardwoods and natural forest area in New York State that present such a great challenge for improvement.

The Woods Walk is planned for the enjoyment of small groups, - not more than 15 or 20 adults at most.

The Woods Walk is aimed to pr vide inspiration and encouragement for growing better forests, by seeing what's been done by NYFOA members.

The Woods Walk is also intended to provide NYFOA members a chance to get better acquainted and to have prospective members join with us on these Walks.

At each Woods Walk the Association will be represented by a member of the Board of Directors. It will be the Director's duty to assist the host forest owner, to introduce all those on the Woods Walk, and to arrange for a report on the Woods Walk to be made to the Forest Owner.

If you like the idea of the Woods Walk May 27, just send a note to Secretary Carlson at the College of Forestry to reserve a place on the walk. Tell him how many will be in your party. If, in the case of the Woods Walk in the forest of Henry Kernan, the group totals more than 20, the first 15 or 20 will go on the Walk at 10 a.m. Others will be assigned to a 2 p.m. afternoon Walk.

As soon as the Secretary hear from you about going on any Wood Walk, he will send you a sketch showing the location of the property, where you are going to meet the owner and where you are to park your car.

For those who want to bring their lunch, Henry says about the May 27 Woods Walk "We can return to the poplar grove in my back lawn. There I will provide water, coffe and comfort facilities as needed. If some would rather go to a restaurant I suggest Scotch Valley, north of Stamford, about 12 miles from the end of our Woods Walk."

The Woods Walks are planned to go on, - rain or shine! Plan to enjoy yourself in either case and come prepared for whatever the weather.

So won't you please send your note right away to Secretary Carlson at the College of Forestry if you plan to go on the May 27 Woods Walk, or on any of the other Walks listed.

Let's Go On A Woods Walk!

Americans make more than 6 million visits per year to the recreational facilities and commercial timberlands owned by forest industries of the United States.

VALUABLE FREE FORESTRY SERVICE

er

st

se

ds

at

a

17 27

re

d,

There is a rising tide of disturbance about the fact that good logging practices are in the minority for small coodlot owners in New York State. One reason is the fact that the small forest owner knows nothing about good practices nor how to accomplish them.

I feel that we should publicize the fact that there is available by law a free timber consulting service through the New York State Forest Practice Act foresters in the New York State Conservation Department. By a landowner applying to the district Forest Practice Board in his area and cooperating with the board; "The Commissioner shall provide to cooperating forest and farm woodland owners techmical services in connection with all phases of forest management, including, but not limited to, plantation establishment and care, the marking of timber, marketing assistance, and silvicultural treatment of immature stands. " - taken in part from Article 3, Section 3-1121, New York State Conservation Law.

It is our duty to encourage all of our small woodlot owners to avail themselves of this unparalleled opportunity and put their forest ownership under the wise counsel of the professional forester. He will eliminate 99% of his harvesting and revenue collection problems through this service.

Norwood W. Olmsted Chairman Committee on Legislative Action

LET'S GO ON A WOODS WALK!

A 100 FOOT TALL ELM -A CHAMPION?

Twin Elms Farm RD 4 Auburn, N.Y. 13021

Dear Floyd:

It is with interest that I read the monthly Forest Owner.

I would like to tell about an elm tree growing near the road in our pasture:

Girth 218" 4-1/2' above ground Height 100'

Crown spread 120'

This is a beautiful tree in summer and is located on Chestnut Ridge Road about 1/3 mile south of our home near Auburn.

Sincerely yours, (signed) Lawrence W. Hoyt

PROFESSIONAL FORESTER OBSERVES CONDITION OF WOODS IN NORTHEASTERN NEW YORK

89 Ludlow Street Saratoga Springs, New York January 22, 1967

Professor Floyd E. Carlson State University College of Forestry Syracuse, New York 13210

Dear Floyd:

It was some time ago that I promised you that I would write briefly about my experience in Timberland Acquisition work with Finch Pruyn and Company of Glens Falls, New York. I am extremely sorry that it has not been possible to respond more promptly. This assignment has been so interesting and has kept me so busy that I have had little time for anything else.

The responsibilities connected with the program have been a real challenge. For me personally, it has already become a significant experience in a ratherlong career as a professional forester. Frankly, I am somewhat surprised and certainly elated that I can get around well enough in the woods, and do the work required of me in a satisfactory manner. My working environment, both afield and in the office, is the best. I enjoy the relationship and the work immensely.

In this probably my final opportunity as an active forester, I hope to achieve more than is actually expected of me. I would like to make this assignment progressive and useful enough that it might become a permanent policy program to be continued after I have finished.

I feel sure - the forest situation being what it is - that all of the mills of this state will have to own and operate enough of the resource to supply their own needs, if they expect to continue permanently in business. The problem of acquiring timberland, though plentiful at the moment, is becoming more acute every day.

I believe we agree that on the basis of my current experience in the woods, I should be able to contribute some interesting and helpful information for NYFOA members, and particularly those who are forest owners. Perhaps I can make some worthwhile suggestions that would be helpful on their own lands.

If I do not appear to be overdoing this little review, I would like to devote two or three installments to describe the various aspects of this job, and what I have learned so far.

My instructions are to confine my attention to the area within fifty miles of the mill, which is to say north to the Schroon Lake region, east to Vermont, south to Albany, and west to Gloversville. While the distance in any direction is not great, the coverage embraces over 24,000 sq. miles, enough to keep me quite busy if I properly develop the program in the area.

It is difficult to say how many woodlot and timberland owners there are within the circle, but it seems as if I had seen a good percentage of them so far. Actually, of course, I have scarcely made a beginning.

Although in 1966 I covered about sixty projects, ranging in area from 30 acres to 4500 acres, not all were purchased. However about half were considered acceptable, but finally not over a third were taken over. For one reason or another, we could not come down to a satisfactory agreement. By and large, though I believe we made very good progress. Possibly I should add that the average woodlot consists of 100 to 200 acres.

I learned three important things very early. (1) The tremendous amount of forest land that can be purchased, (2) the keen competition that exists for most of it, (3) the <u>deplorable physical condition</u> of more than half of the timberland available. The latter was to me a shocking discovery.

As long as I have been associated with forests and forestry in New York State, I was not until recently fully aware of the widespread damage and destruction that private forest owners have permitted individual sawlog and pulpwood operators to bring about in this eastern New York Area. My observations tell me that the forest owners must bear the responsibility for these prevailing conditions. (cont'd on page 4)

NEWS OF YOU

Tommy Sommers became our youngest member in January at the age of l year. He and his mother are staying with Tommy's grandparents, Mr. & Mrs. T.C. Peebles (NYFOA charter members), while his dad is in Viet Nam with the U.S. Army.

Dr. Herbert Tepper, a professor at the College of Forestry, has been elected president of the new Syracuse Ballet Theatre, Inc.

Some of our new members are:

Arthur T. Williams representing Agway, Inc. with offices at Dewitt.

Francis R. Lamb, Vo-Ag teacher at Cato-Meridian Central School.

Daniel Lyons, Clinton

William C. Craig (Chenango and Otsego), recently appointed Director of FPA District No. 2 with offices at Sherburne.

Emil Votava (Columbia), Geology Dept. at City College, New York.

H. Dunham Hunt, M. D. (Saratoga), Saratoga Springs physician.

Paul D. Leonard (Oswego), Shipping checker at Sealright Corp., Fulton.

Donald D. Foley (Warren), Wildlife biologist with N.Y.S. Conservation Dept.

Everet M. Mulkin (Allegany), Friendship.

Mr. & Mrs. Robert E. Stievater (Erie), Eden.

Fred V. Kitson (Allegany), East Aurora.

Mrs. Luella B. Palmer Membership Secretary

California and New York are the greatest users of wood in the nation, and the greatest centers of wood use in the world.

(cont'd from page 3)

Their failure to take any interest in their timber or to set up any kind of rules as to the conduct of the operator, or to inspect the operation on occasions to enforce sensible regulations, is, I think the first and probably the worst offense the owner can commit. Obviously much depends on his personal attitude towards his woods.

I am sure the owner must bear much of the blame for the bad reputation created by the small time operator.

The owner initiates the project when he willingly sells the stumpage without cutting specifications, so he helps to create the awful image of the operator which later develops.

Failure to mention this problem and to provide ways and means of correcting it, is, I believe, a very bad feature of the new proposed bill to "License Timber Harvesters." While there is surely such a need, the bill as written by its authors, the State Forest Practice Board, has many weak spots. This is one of them.

Very little research on the problem is indicated. The bill directs severe attention at the operator. It in no way attempts to help him with solutions to problems that are not wholly his fault. In my opinion, the bill should be carefully redrafted to include many alterations, and adjustments.

So much for now.

Cordially, (Signed) Stanley W. Hamilton

(Editor: We shall be looking forward to other articles by Stan Hamilton, professional forester and past director of NYFOA.)

Stuyvesant, N.Y. 12173 Jan. 26, 1967

Dear Mr. Hanaburgh,

In reply to your letter of Jan. 2 and also in reply to your question "What would you do if you were the chairman of a timber services committee?", I wish to say the first thing I would suggest is to raise the "dues" to at least \$5.00 and probably \$10.00 per year. This would enable us to hire a full time secretary.

The secretary could line up insurance for us. I think forest fire insurance would be a big sale point in membership drives. It is appealing and since the risk is relatively small an insurance company could co-insure with us at a small premium.

The profit from this could help us cross the next hurdle of higher risk insurance, such as workmen's compensation type and hospitalization. If a fairly large income could come from insurance, it would be relatively easy to set up our own log concentration yards and saw mills, even our own logging crews.

A full time secretary could also set up a legal counsel system, with a lawyer representing us on an annual fee basis.

Sincerely, (signed) Blair Smith

President: David H. Hanaburgh Craft Lane, Buchanan, N.Y. 10511

Editor-Secretary: Floyd E. Carlson College of Forestry Syracuse, N.Y. 13210

Treasurer-Membership Secretary: Mrs. Luella B. Palmer 157 Ballantyne Rd. Syracuse, N.Y. 13205

F. FRANKLIM MOON

MAY 29 IDEA

SUNY COLLEGE OF ENVIRONMENTAL SCIENCE AND FORESTRY Non-Profit Organization
U. S. POSTAGE
PAID
SYRACUSE, N. Y.
PERMIT NO. 3079