

New York

Forest Owner

Directory Issue

November-December 1980

THE NEW YORK FOREST OWNERS ASSOCIATION

IN THIS ISSUE

- New Members, NYFOA Officers, Front Cover
- P. 1** View from the President's chair
- P. 2** Advertising
- P. 3** Forest Resource in New York, by Neil Gutchess
- P. 4** Advertising
- P. 5** Forest Resource . . . cont'd, advertising
- P. 6-7** By Laws of the New York Forest Owners Association, Inc.
- P. 8** Committees of NYFOA, by C.E. Farnsworth
- P. 9** Committees continued, New York Information Group
- P. 10** Advertising
- P. 11** New York Forest Owners Association by George Fowler
- P. 12** Advertising
- P. 13** The Heiberg Award, advertising
- P. 14** A Look into the Future, by Alan Knight, advertising
- P. 15** Assistance for NY Forest Owners
- P. 16** County Extension Offices Publications You Should Know About.
- P. 17** DEC Regional Forestry Offices: NYFOA Award.
- P. 18** County Extensions Offices
- P. 19** thru **26** Directory, Address listing
- P. 27** - **28** List of Members by County
- Inside Back Cover** Officers, Board of Directors, and Past Presidents of NYFOA.

FRONT COVER

Forest Owners have lunch at the Ward Tree Farm pond during a recent woods walk.

WELCOME OUR NEW MEMBERS

- Dwight M. Anderson
163 Owego Street, Rt. 2
Candor, NY 13743
- Thomas W & Meg Dunn
RD2, Box 162A
Central Square, NY 13036
- John & Nancy Ghertner
RD1, Robinson Rd.
Sodus, NY 14551
- Carolyn L. Lindquist
912 N. Cayuga St.
Ithaca, NY 14850
- Richard Lyczkowski
P.O. Box 123
DeRuyter, NY 13052
- John McNeeley
Rt. 1, Box 205
Falls Village, CT 06031
- Steven C. Naatz
Box 110 Oneonta, NY 13820
- Raymond L. & Agnes Nobles
171 Sodom Rd.
Ithaca, NY 14850
- Joel Podkaminer
G & P Tree Farm
Box 225
Trumansburg, NY 14886
- Lee H. Turner
22 So. Main St.
Norwood, NY 13668
- Jack Ward
Little York Road
Bloomsbury, NJ 08804
- Harris & Zorzin
Forestry Consultants
26 Onota St.
Pittsfield, MA 01201

Published by the
**NEW YORK FOREST OWNERS
Association**

Editor

Evelyn A. Stock
5756 Ike Dixon Rd.
Camillus, NY 13031

President

Howard O. Ward
240 Owego St.
Candor, NY 13743

First Vice President

Robert L. Edmonds
R#3, Box 99
Marathon, NY 13803

Second Vice President

Prof. Robert R. Morrow
Dept. Natural Resources
Fernow Hall, Cornell Univ.
Ithaca, NY 14853

Recording Secretary

Lewis DuMond
9 Grand St.
Cobleskill, NY 12043

Treasurer

Emiel Palmer
5822 S. Salina St.
Syracuse, NY 13205

Membership Secretary

Helen Varian
204 Varian Rd.
Peekskill, NY 10566

Daughter: "Daddy, why do all the editors refer to themselves as 'we'?"

Daddy: "So the reader who doesn't like what he is printing will think there are too many for him to lick."

The View From the President's Chair

When an executive gives a job to a committee of his employees, he expects them to complete the task to his satisfaction with little or no assistance from him. This Directory issue is a fine example of that. Other than approving some of the basic ideas, I had nothing to do with it. I am highly pleased with the result and commend Al Roberts, Evelyn Stock and the Editorial Committee for a job well done.

The reason for the existence of the New York Forest Owner's Association is education; to expand each member's knowledge of how to best operate a woodlot or a many acre forest. We are succeeding within our membership through articles in the Forest Owner magazine, technical sessions at our fall and spring general membership meetings, and four woods walks per year in different parts of the state.

What's our problem? We're not reaching enough forest owners!

(When I say forest, I am including woodlots of 10 acres or more.) Fifty eight percent of all forest land in New York State is owned by private land owners, exclusive of forest industries. Our membership is approaching 700 but there must be 10,000 forest land owners.

Please help us reach more people by interesting them in joining our association. You can give gift memberships, you can invite acquaintances to woods walks and semi-annual meetings, you can let other forest owners read your copy of our magazine. You can work through your local Cooperative Extension office to publicize our organization. Many Extension offices already do this. The American Agriculturist, Gordon Conklin, Editor, usually lists our meeting dates in its Calendar of Events. We have a lot going for us but we need every member to be a missionary for our cause. — the further education

of the private forest owner.

The view from the President's chair is of vast wooded acres, not necessarily contiguous, which need better management. Our purpose is to improve that management by education of the land owner. Will you help?

Howard O. Ward
President, NYFOA

Management

"Serving Forest Owners in the Adirondack, Catskill and Taconic Regions"

DAVID T. MANCE, JR. & ASSOCIATES

Timber Sales
Timberland Management
Watershed Management

**RD 1 HOLLIDAY DRIVE
SHAFTSBURY, VERMONT 05262
802-447-1300**

Inventory
Resource Evaluation
Mapping - Surveying

**107 MAIN STREET BOX 43
WARWICK, NEW YORK 10990
914-986-7770**

Timber Sales
Maintenance

Boundary Line
Trespass

Timber Appraisals
Appraisals

A.W. ROBERTS JR. Consulting Forester

Specializing in: Timber Sales, Timber Stand Improvement &
Christmas Tree Management in
Onondaga, Cayuga, Cortland & Tompkins Counties

RFD 3, Cortland, NY 13045 607-756-5956

315-598-6178 - Bus.

315-593-2537 - Res.

TWIN MILLS LUMBER CO., INC

Lumber & Wood Pallets

Buying Standing Timber

Seymour C. Smith
President

RD2, Co. Rte. 4
Central Square, NY 13036

FORECON INC.

Specialist in
Forest Management

CURTIS H. BAUER - PRESIDENT

★ OFFICE LOCATIONS : ★

Jamestown Office

DAVID J. THOMAS

Crown Building
100 E. Second St.
Jamestown, New York 14701
716/664-5602

Cortland Office

MICHAEL N. STEIGERWALT

413 Cortland Savings Bank Bldg.
Cortland, New York 13045
607/753-3113

Avon Office

VINCENT CHEBETAR JR.

5 Genesee Street
Avon, New York 14414
716/226-8330

Wellsville Office

FORECON INC.

313 North Main Street
Wellsville, New York 14895
716/593-4971

Lowville Office

JOHN A. KASHOREK

229 State Street
Lowville, New York 13367
315/376-7758

Williamsport Office

STEPHEN E. JAQUITH

West Branch Community Building
23 West Third Street
Williamsport, Pennsylvania 17701
717/323-7000

Services Offered :

- Timber Sales Administration
- Timber Appraisals
- 480-a Forest Management Plans
- Boundary Line Maintenance
- Forest Investment Counseling
- Timber Arbitration
- Timber Stand Improvement (TSI)
- Forest Engineering and Construction Supervision
- Watershed Management and Protection
- Christmas Tree Management
- Tree Planting
- Timber Trespass Appraisals

FORESTRY • RECREATION

• ECOLOGY • CONSERVATION

FOREST RESOURCE IN NEW YORK

By Neil Gutchess

"The forest resource in New York is one of our most important and probably least known assets, and the wise management of that resource is one of our most important yet probably least understood obligations." There is a direct present and future connection between the employment and commerce potential in the New York forest industry and the management of the forest resource.

New York is the heart of the so-called "Northern Forest." Our forests, which make up about 50% of our total land area, contain more growing stocks of sugar maple, yellow birch, basswood, beech and white ash than any other state. In addition, New York forests contain significant quantities of oak and cherry, which are extremely valuable species.

Demand for products from our forests is growing significantly. Not only are domestic manufacturers shopping for our unique resource but also affluent European customers have recognized and are demanding household products made with forest resources originating in New York. The United States Forest Service estimates that prices for forest products will rise, because of supply and demand factors, about 2% per year above the average of all prices over the next 20 years or so.

Over the past two or three years the number of primary manufacturing plants operating in New York has increased from 442 to 494. Even discounting firewood sales, withdrawals from our forests have increased substantially. It is becoming increasingly clear that future growth in manufacturing and employment relate directly to the intensity of professional management of our forest resource.

New York's timber based industries employ more than 300,000 people, and although it is true that many of the forest resources that sustain this employment originate from outside of New York State, it is also true that many of the resources of our forests are fabricated into products outside of New York State.

Historically, New York state's woodlands have been very important to the culture, economy and beauty of the state. Not only do the trees of New York provide land cover, protecting against erosion, but they beautify the landscape. In addition, the naturally renewable forests provide an economic foundation for industry which manufactures consumer products while employing citizens of the state.

The U.S. Forest Service reported that in 1968 there were more than 14 million acres of commercial forest land in New York. The total area of forest in the state approximated one-half the total area of 30,600,000 acres, and it was increasing. Between 1950 and 1968 the area of commercial forest land increased 14 percent according to the Forest Service data. Only six percent of the commercial forest land was publicly owned, and of the private forest, only nine percent was owned by forest industries. It was estimated that 250,000 private owners owned 85 percent of the commercial forest land of the state. Non-farm rural residents, absentee owners, and miscellaneous private ownerships account for almost 60 percent, or a total of 8.5 million acres. The dollar value of this huge forest resource has not been accurately determined, but it is obviously an amount so large that it is difficult to comprehend. Without ques-

Continued on Page 5

PANTHER MOUNTAIN TREE FARM

Otsego County N.Y.

Quality Hardwood Timber

1979 Tree Farm Award Winner
for
NY State & Mid-Atlantic States

OFFICE:
Mr. Kenneth Eberley
9 Edgewood Drive • Whitesboro, N.Y. 13492
TEL. 736-9762

ROBERT L. DEMEREE
TREE FARMS
BAINBRIDGE, NY 13738

MIKE AND BOB DEMEREE

WITH LANDS IN CHENANGO AND
BROOME COUNTIES

FINE QUALITY HARDWOOD

ASK A FORESTER

Got a question?
By Al Roberts

Lets share our problems
and their solutions.

James D. Stock

electrical contractors inc

P.O. Box 83, Camillus, N.Y. 13031 • 315-672-9646

CHAIN SAW CENTER

28 Tioughnioga Ave. RD #1
Cortland, N.Y. 13045
(607) 756-6910

LOGGING SUPPLIES
CANADIAN CHAIN

- Husqvarna
- Stihl
- Jonsereds
- Pioneer
- Poulan
- Homelite
- Echo
- McCulloch
- Sachs
- Dolmar

Props. Bill & Jim Mott

MON.-FRI. 8 AM - 5:30 PM

SAT. 8 AM - 1 PM

Can you afford one inch diameter errors?

Yes, but only if you can afford
timber losses of \$150 per acre.

In cruising and inventory work, a one inch diameter error can be magnified many times. Example: A tree you guesstimate as 20" DBH/3 logs is actually 21" DBH. This one inch error could cost you \$150 per acre - assuming \$160/MBF Doyle scale for southern pine and a 5% cruise.

When buying or selling timber don't risk errors like this. Use a diameter tape from Forestry Suppliers, Inc. At today's stumpage prices, you can't afford not to.

Forestry Suppliers, Inc.

205 West Rankin Street
Post Office Box 8397 - Jackson, Mississippi 39204

1-601-354-3565

FOREST RESOURCE

Continued from Page 3

tion it is increasing rapidly, as wood product prices increase, and as more and more people seek to purchase forest land for one or more of a variety of reasons.

People purchase forest land to produce wood products, as a speculation, as a personal retreat from the pressures of professional or business activities, as a location of a second home, for recreation, for personal satisfaction. Many of them have limited information about managing their properties, and those who are experienced in owning forest land often find their information and experience inadequate to obtain the potential returns possible. Thus there is the situation that a resource of very great importance is probably not providing the economic or personal return to the owner that could be obtained. *The New York Forest Owners Association* was organized to assist owners to gain greater returns from owning forested land.

FIG. 1: LAND USE IN NEW YORK STATE

FIG. 2: COMMERCIAL FOREST LAND OWNERSHIP IN NEW YORK STATE

FAU

- Sawmill
- Kilns
- Pre-Drier
- Woodworking

BOOHER LUMBER CO., INC.

Lafayette, N.Y. 13084

Phone 315-677-3126

Subsidiary of IMACO, Inc.

Quality Offset Printing and Typesetting

*Corcoran Brothers' Printing Center * Established 1928*

PEERLESS BOHANON CORCORAN, INC.

1112 East Fayette Street * Syracuse, NY 13210 * (315) 476-6051

... The printers of your Forest Owner

**BYLAWS OF
NEW YORK FOREST OWNERS ASSOCIATION, INC.**

1. The New York Forest Owners Association, Inc. is incorporated under the laws of New York, with principal office located in the City of Syracuse, Onondaga County, New York

OBJECT:

1. The Association is organized for the purpose of promoting, protecting, and representing the interests of owners of N.Y.S. forest lands.

LIMITATIONS:

1. The Association shall take no part in, or support the election or appointment of any candidate for political office.

MEMBERSHIP:

1. Membership shall be open to anyone in sympathy with the objectives of the Assoc.
2. Any person, firm, association or corporation interested in the general welfare of the forest lands of N.Y.S. shall be eligible to membership. Any firm, association, or corporation may acquire more than one membership and may designate an individual to represent each membership, but shall be entitled to cast only one vote. Multiple membership representatives may be changed upon written notice to the Association.
3. Annual dues shall be announced in February and are due and payable by March 31. Annual dues shall be as follows: Junior Member (under 21, non-voting) \$3.00; Regular Member \$10.00; Family Membership \$15; "Gift" Membership \$8.00; Sustaining \$30 to \$99.00; Contributing \$15 to \$29.00; Supporting Member \$100 to \$499.00; Sponsoring Member \$500.00 and up. Beginning with the 1980 annual meeting of the Association, and each year thereafter, a Schedule of Annual Membership Dues will be presented for approval by the membership for the successive calendar year.

ELECTIONS:

1. Written applications for membership shall be made to the Membership Secretary. It shall be regarded as a guarantee on the part of the applicant of his interest in and sympathy with the purposes of the Assoc., and of his adherence, if elected, to its bylaws, rules and regulations.
Election to membership shall be subject to the approval of the Board of Directors.
2. Honorary members may be appointed by the Board of Directors, subject to approval by the membership.

EXPULSION:

1. Any member failing to pay Asso. dues for one year shall automatically be dropped.

RESIGNATION:

1. Resignations shall be accepted by the Board of Directors for paid-up members only.

MEETINGS:

1. One annual business meeting of the Asso. shall be held during the month of April within the State at a location, time and place designated by the Board of Directors. Notice of such meeting shall be mailed by the Secretary at least 30 days prior to such date to all regular active voting members.

2. Regular or special meetings of the Asso. may be called by the Board of Directors, or by direction of the President, or by written request of fifty (50) active members. All notices of special meetings shall specify the purpose of such meeting, and be mailed to the membership 30 days before the meeting date.
3. A quorum at membership meetings shall be 25% of the active members or 35 members, whichever is the smaller.

BOARD OF DIRECTORS

1. The government of the Asso., the direction of its work and the control of its property shall be vested in a Board of Directors consisting of 21 members, each in good standing, one-third to be elected annually for a three year term.
2. The Board shall be elected by mail ballot sent to all members two weeks prior to the Annual Meeting, at which time the directors elected shall be announced. During or before January of each year, the Pres. shall appoint a nominating committee with the secretary and membership secretary serving as ex officio members. The function of the nominating committee will be to see that one or more candidates for each vacancy is nominated and that such nominees accept the responsibility to serve if elected. Directors will be elected on the basis of voting plurality. No person may succeed himself after serving six consecutive years as an elected Board member.
3. The Pres. shall appoint a committee of three tellers who are not members of the Board or candidates for election, to count the mail ballots and report results to the Board.
4. Vacancies caused by death, resignation, or inability of directors of officers to serve shall be filled by the Board of Directors until the next annual meeting. Five (5) successive unexcused absences from Directors meetings shall be interpreted as inability to serve.

MEETINGS:

1. Meetings of the Board may be called at dates the Directors agree upon.
2. Special meetings of the Board may be called at any time by the Pres.
3. A majority of the Board will constitute a quorum.
4. There shall be an annual meeting of the Board at the close of the fiscal year and prior to the annual meeting for the purpose of summarizing the year's work and developing current plans.

OFFICERS:

1. Within 30 days after the Annual Meeting, directors shall meet for the purpose of electing officers and carrying out recommended procedures.

They shall elect a *President*, *First Vice President*, *Second Vice President* from their own number, and a *Secretary*, *Membership Secretary* and a *Treasurer* who may or may not be directors. Candidates for any office of this Asso. may be selected by the elected Board from first or second term directors whose term expired immediately prior to the annual meeting.

No president may serve more than two consecutive one year terms.

The Board may appoint an Executive Vice President to be the administrative officer of the Assoc., with duties to promote and carry out the objectives of this Assoc., subject to the approval of the Board. He shall advise the board in matters pertaining to the Assoc., and shall serve as liaison with other forestry related groups, conduct the public relations of the Assoc., aid in the formation and work of the committees, manage headquarters, and maintain Asso. records.

The *Treasurer* shall furnish a surety bond in such amount as the Board shall deem necessary, at Assoc. expense.

2. The duties of the officers shall be such as their titles indicate, and such as required by law, and as may be assigned to them by the Board.
3. The *President* shall preside at all meetings and perform all duties incident to his office and advise such action as may be deemed likely to increase the usefulness of the Assoc. The Vice President shall act in his absence.
4. The *Treasurer* shall receive and disburse the funds of the Assoc. on order of the Board. He shall keep all moneys of the Assoc. deposited in its name and submit a written financial statement at the close of each fiscal year.
5. The *Secretary* shall keep records of all transactions, send out notices of meetings, keep accurate minutes of such meetings, and cooperate with the other officers in properly transacting the business of the Asso. and assisting them in making their annual reports.
6. NO OFFICER may commit the Asso. either by writing or speaking in matters of policy or controversy without approval of the Board.
7. The Board of Directors at any scheduled meeting may remove any officer by two-thirds ($\frac{2}{3}$) vote of the Board present and voting.

COMMITTEES:

1. There shall be an executive committee of the officers of the Assoc., which may transact routine business in the interim between Board meetings, subject to the final approval by the Board.
2. It shall be the duty of the Pres., with Board approval, to appoint the following committees to function during the ensuing year:
 - a. Membership Committee, with the Membership Secretary as ex officio member.
 - b. Publicity Committee of 3 members.
 - c. An Auditing Committee of 3 members.
 - d. A Program Committee of 6 members.
 - e. A Budget Committee of 3 members.
 - f. A Nominating Committee of 3 or more members.
3. The Pres. may appoint other committees as needed, or as the Board desires.

TRUST PROPERTY MANAGEMENT BOARD (TPMB):

1. The Board of Directors will appoint a *Trust Property Management Board* of five members. Each member will serve for five years, and the terms will be assigned so that the term of one member expires each year and a new assignment is made. One year must elapse between terms served by an individual as a member of this board.
2. The TPMB shall elect its own officers.
3. Members of the TPMB will serve voluntarily without pay.
4. Any member of the TPMB can be removed by a three-fourths vote of the Board of Directors.

5. The duties of the TPMB shall be:

- a. To acquire property in the name of the New York Forest Owners Association, Inc. and/or to manage property in a manner appropriate to the objectives of the corporation.
- b. To keep the Board of Directors informed of all matters pertinent to the trust property, and to make recommendations for consideration and approval at a regular meeting of the Board of Directors.
- c. To report at each annual meeting of the Association.

HOUSE ORGAN:

1. The Assoc. shall publish at regular intervals a newsletter or other type publication for the information, service and encouragement of its members.
2. A qualified Editor shall be appointed by the Pres. with the approval of the Board. The Pres. may dismiss the Editor but only after the approval of the majority of the Board.

CHAPTERS:

1. Any county having 10 or more members may organize a county chapter of the Assoc. for the promotion of membership, better forest land use, management and fellowship.
2. Each chapter shall elect a chairman, a vice chairman and secretary.

RECEIPTS & DISBURSEMENTS:

1. The receipts from membership dues and other sources, when not specifically designated, shall constitute the general fund from which all Assoc. expenses incurred shall be paid.
2. No disbursement of funds of the Assoc. in excess of fifty (\$50.00) dollars shall be made without first being approved or ordered by the Board. All disbursements are to be by check, signed by the treasurer. The Board may require checks to be signed by another officer of the Assoc.

BUDGET:

1. Prior to each fiscal year, the Chairman of the *Budget Committee* shall prepare a budget of anticipated revenues and expenses which shall be submitted to the Board for revision and approval, with final approval by the membership at the annual meeting.

SEAL:

1. The Corporation shall have no seal.

FISCAL YEAR:

1. The fiscal year shall be the calendar year.

PARLIAMENTARY PROCEDURES:

1. The proceedings of the Assoc. meetings shall be governed by and conducted according to the latest edition of Roberts Rules of Order Revised.

AMENDMENTS:

1. Any article or section of these Bylaws may be amended, repealed or changed by a two-thirds vote of members present and voting at any Annual Meeting or special meeting of the Assoc. provided that notice of such proposed amendment, repeal, or change shall have been mailed to all members of the Assoc. at least 10 days prior to the date of such meeting.

COMMITTEES OF NYFOA

By C.E. Farnsworth

Re-issued May 1980 by H.O. Ward

A major part of the program of NYFOA is carried out by committees working on assigned tasks, consequently the vigor, enthusiasm and effectiveness of the committee members largely determines whether the Association attains its objectives. The committee structure provides for active participation by all members of the Board of Directors, and can be expanded to include Association members who either have a special interest or special aptitude in the area of concern of a particular committee. It is hoped that during the current year our committees will be unusually active and will recruit members in addition to those from the Board of Directors. Hopefully we will find that by this means we can accomplish much more for the Association than has been possible in the past.

It is requested that the Board of Directors members consider the following:

1. Review the charges of all the committees.

2. Determine whether the charges for the committee of which you are a member should be expanded or otherwise modified.

3. If appropriate, suggest changes in the charges as written.

4. Study means by which the program of the committee can be developed or expanded.

5. Determine whether the work of the committee can be facilitated by recruiting Association members and if so whether it would be desirable to request participation through the *Forest Owner*.

6. It is hoped that each chairperson can be prepared to report to the Board of Directors at the July meeting on the committee charge, and on plans for the committee program.

Charge to Editorial Committee

GENERAL:

1. Be responsive to the directives and policies of the Board of Directors of the New York Forest Owners Association.

2. Advise and assist the Editor of the *Forest Owner* in producing the most effective publication possible with available resources.

3. Advise and counsel with the Board of Trustees regarding editorial policies and practices considered appropriate for NYFOA publications.

4. Cooperate with the Publicity Committee to avoid duplication or conflict of efforts.

SPECIFIC:

1. Be responsible for implementing the policies of the Board of Directors, insofar as these relate to materials prepared for printing.

2. Participate in the planning and development of the *Forest Owner*.

3. Review, and revise as needed, the brochures prepared for recruiting new members and in providing information about the NYFOA.

4. Oversee and administer the budget of the *Forest Owner* under fiscal controls of the Board of Directors.

5. Prepare recommendations regarding the *Forest Owner*, or other published material, for action by the Board of Directors.

6. Revise the charge to the committee as needed and submit the revised charge to the Board of Directors for approval.

Editor of the *Forest Owner* (ex officio member)

1. The editor of the *Forest Owner* is responsible for the form and content of the publication, subject to the directives of the Board of Directors.

2. In cases of differences of opinion between the editor and the committee, the editor may request to present his point of view directly to the Board of Directors.

Charge to Woods Walk Committee

1. Encourage small groups of forest owners to meet together to discuss mutual problems.

2. Arrange group tours of wood lots and forests that will be of interest to members.

3. Seek publicity for NYFOA as a result of woods walks.

4. Provide opportunity for members to learn from experience of others in demonstrations of good and poor woods management.

Charge to Education Committee

1. Search for, and prepare for dissemination, information relating to any aspect of owning and managing forest land which is judged to be of interest to the members of NYFOA, which does not fall within the purview of other committees.

Information may be disseminated through the *Forest Owner*; by special bulletins or notices; or at meetings, or by other means available to the Association.

2. Plan and supervise the informa-

tional content for two general meetings a year:

a) the annual spring meeting

b) the annual fall meeting

3. Prepare a projected plan for the above meetings one year in advance of their scheduled dates and review it with the Board of Directors for comments and suggestions. The plan should include dates, places, theme, and proposals for implementing the meetings.

4. Undertake, either directly or through personnel recruited for the event, the arrangements and participation required to carry out the meetings as scheduled.

5. Review the charge of the committee and recommend modifications as needed.

6. Cooperate with the editorial committee, and the publicity committee, to avoid duplication or uncoordinated efforts.

Charge to Legislation Committee

1. Review legislation introduced in the state legislature which is pertinent to the members of the Association.

2. Propose needed legislation through others.

3. Report to the membership when support or opposition to legislation is appropriate.

4. Define responsibility and scope of legislation Committee and list duties of members.

5. Contribute at least one article to be published in the *Forest Owner*.

Charge to Membership Committee

1. Set membership goals and determine how goals can be attained.

2. Retain current members:

a) identify those in arrears in dues

b) survey reasons

c) initiate action to stimulate interest in NYFOA

3. Develop lists of special interest groups such as "Tree Farmers" who can be solicited for membership.

4. Define responsibility and scope of membership committee and list duties of committee members.

5. Recruit members for the committee to provide full coverage of the state.

6. Contribute a minimum of two articles to be published in the **Forest Owner**.

Charge to Publicity Committee

1. Bring NYFOA to the attention of the public and provide information about our activities.

2. Publicize meetings and other func-

tions of NYFOA to enhance the image of the Association.

3. Consider the development of a series of FM radio spots to be broadcast as a public interest and education program.

4. Encourage public interest articles to be published by members.

5. Help prepare presentations to be made to foundations for the purpose of soliciting support.

6. Revise and expand the charge to the committee in order to increase its effectiveness.

Charge to By-Laws Committee

1. Provide copies of current By-Laws as requested by the Board of Directors.

2. Continually review the current By-Laws and determine what, if any, changes should be made.

3. Receive suggested changes in By-Laws from any member of NYFOA.

4. Prepare amendments or additions to the By-Laws and submit them to the Board of Directors for action and/or instructions.

Charge to Budget and Audit Committee

1. Work with Treasurer to prepare and implement yearly budget of the Association, and provide for a yearly audit.

2. Explore additional new income sources.

3. Define responsibility and scope of the committee and list duties of its members.

4. Contribute a minimum of two articles to be published in the *Forest Owner*.

Charge to Awards Committee

1. Make an active search for nominees for the Association Awards, using assistance and suggestions of the entire membership.

2. Select an outstanding nominee for the annual Heiberg Award.

3. Select an outstanding nominee for the annual Forest Owners Association Award.

4. Publicize the honor which accompanies the awards — as appropriate.

5. Recruit committee members — as needed.

6. Define responsibility and scope of the Awards Committee, and list duties of members.

7. Contribute a minimum of two articles to be published in the *Forest Owner*.

8. Consider other types of awards that should be made by NYFOA.

9. Prepare recommendations of the committee to the Board of Directors for action.

Note: At times it is very desirable that the activities of this committee be kept in confidence. The committee should use all due consideration to avoid inconvenience or embarrassment to possible selectees.

Charge to Natural Resources and Land Use Committee

1. Inform NYFOA membership regarding forest resource and land use problems.

2. Solicit questions from NYFOA membership and respond either directly or through the *Forest Owner*.

3. Formulate and present to the Board of Directors — and to the membership — NYFOA policy positions on forest resources and land use.

4. Encourage members of NYFOA to participate in the activities of the Committee.

5. Review and modify the committee charge to increase its service and effectiveness.

The New York Forest Information Group

This organization was formed to provide its members with information relating to forest resources, multiple use management and forest utilization in New York State.

They have recently published a brochure describing the aims, objectives, and activities of the 12 state and regional forest oriented organizations which make up the New York Forest Information Group. Following are the name of these organizations.

- American Forest Institute
- American Tree Farm System in New York
- Empire State Forest Products Assoc.
- New York Christmas Tree Grower's Association
- New York Forest Owner's Association
- New York Institute of Consulting Foresters
- New York State Department of Environmental Conservation, Forest Resources Subdivision
- New York Forest Practice Board
- New York State Timber Producer's Association
- Northeastern Logger's Association
- Penn-York Lumberman's Club
- Society of American Foresters, New York Section

Copies of the brochure are available from *The New York Forest Information Group*, P.O. Box 69, Old Forge, NY 13420.

1980 NYFOA COMMITTEES

Budget, Finance and Audit

Emiel Palmer, Chairman
Bob Demerec
Bob Morrow
Stuart McCarty
George Mitchell

By-Laws

Lewis DuMond, Chairman
Mary McCarty
Bob Sand

Editorial

Al Roberts, Chairman
Evelyn Stock, Editor
Gordon Conklin
Dick Lea
Dale Weston
Lloyd Strombeck

Education

Bob Edmonds, Chairman
Dick Lea
Dale Weston
Gene Farnsworth
Jim Lassoie

Heiberg Award

Hardy Shirley, Chairman
Gene Farnsworth

NYFOA Award

Dave Hanaburgh, Chairman
Emiel Palmer

Legislative

Fred Umholtz, Chairman
Bob Sand

Membership

Ken Eberley, Chairman
Al Roberts
Mary McCarty
Bob Demerec

Natural Resources & Land Use

Dale Weston, Chairman
Lewis DuMond
Art Eschner
Bob Demerec

Nominations

Bob Sand, Chairman
Fred Umholtz
Gordon Conklin

Publicity

Mary McCarty, Chairman
Al Roberts
Ken Eberley
Bob Demerec
George Mitchell
Jim Lassoie

Woods Walks

Bob Sand, Chairman
Dick Lea
Dale Weston
Emiel Palmer

Gutchess Lumber Company

P.O. Box 192, Cortland, N.Y. 13045

607/753 3393

David H. Hanaburgh
Consulting Forester

Buchanan, New York 10511

914-739-5352

Notice to Landowners

We are purchasing timber, timberland and rural acreage
in Central New York. Please call or write us to have
foresters talk to you about your property or timber.

FORESTS ARE RENEWABLE

Beyond Summer

the first frost
always
comes too soon
and the last
cricket song
never
echoes long
enough

Elizabeth Searle Lamb

DRAG IN THE PROFITS!

The Ultimate Machine for Selective Cutting

You can winch in and skid out your firewood, pulpwood and logs with the inexpensive Farmi skidding attachment. The Farmi is lightweight and compact which makes the tractor easy to maneuver so that you will not cause damage to the woodlot.

The Farmi attachments will pay for themselves quickly; and will last for years. Even a small tractor will become a productive forest machine when equipped with a Farmi attachment.

Farmi skidding attachments are easy and safe to operate. Their good design and robust construction ensures long life of continuous use to full capacity.

A line of time saving accessories, such as skidding chains, grapples and self releasing snatchblocks are available for the Farmi winches.

Six models available:

Farmi model	Line pull	Tractor size
JL 25	5500 lbs	18-30 HP
JL 306	6600 lbs	25-50 HP
JL 456	10000 lbs	50-140 HP
JL 50	10000 lbs	50-140 HP
JL 60	15000 lbs	80 HP & up
JL 245	20000 lbs	70 HP & up

Prices for complete attachment with cable and PTO shaft start at \$1040.

The Farmi winches are easy to hook up or take off the tractors 3-point hitch.

Write for free **FARMI TREE HARVESTING METHOD** booklet and the location of your nearest Farmi dealer:

NORTHEAST IMPLEMENT CORP.
P.O. Box 402, Spencer, N.Y. 14883
(607) 589-6160

New York Forest Owners Association

By George Fowler
Editor, *Northern Logger*

Few states can lay claim to harboring an organization like the New York Forest Owners Association. Active since 1962, the Association represents the interests of 255,000 forest owners of New York State. Numerous well-known New York forestry names have graced the leadership and Board of Directors of the Association.

One of the most famous was Dean Svend Oluf Heiberg of the State University College of Forestry at Syracuse University, internationally known for his work in silviculture, and credited with the founding of the New York Forest Owners Association. His first-hand observation of successful forest owner associations in Scandinavia sparked the movement.

At the Syracuse College of Forestry, Dean Heiberg headed up a faculty committee on Forest Land Owners Association comprised of Dr. William A. Duerr, Dr. Paul E. Graves and Prof. Ralph G. Unger. Under sponsorship of the New York State Forest Practice board, two Forest Land Owners Forums took place at the College of Forestry, the first on November 9, 1961, and the second on October 8, 1962. At the first Forum, Ted Buckley, a member of the New York Forest Practice Board, Cambridge District No. 11, served as Chairman of Group IV, discussing "Pitfalls in

Svend Heiberg at the Pack Demonstration Forest in 1963.

Managing Forests and Selling Timber."

When the next Land Owners Forum took place a year later, Ted convened and chaired the morning session. In the afternoon it was decided to organize a New York Land Owners Association. Sheriff Theodore T. Buckley of Cambridge, Washington County, N.Y., was elected President Pro Tem and Mrs. Barbara E. Pittenger of Marcellus, N.Y., Secretary-Treasurer Pro Tem.

The first meeting of the Pro Tem Board of Directors was called by President Buckley at Drumlins in Syracuse on January 12, 1963, and was followed by a number of monthly Board of Directors' meetings — on February 2 at the John Milton Motel in Syracuse and on March 9, 1963.

At the First Annual Meeting of the NYFOA, held at the College of Forestry on April 27, 1963, the New York Forest Owners Association was formally organized. A Board of Directors was elected and Ted Buckley was voted President. An astonishing 50% of the membership turned out for the First Annual Meeting.

Ted put out the first edition of the *Forest Owner* in July 1963. That same month the Association was incorporated and Vol. 1 No. 4 for October 1963 stated "The New York Forest Owners Association is definitely committed to backing the Tree Farm movement in New York State."

The Association activities and actions continue to increase every year. The stated objectives of the Association are:

1. To unite the forest owners of New York in a common cause of improving their forest resources and forest opportunities.
2. To join with and support private, state and federal programs that strengthen forestry, such as the New York Forest Practice Act and Tree Farm Program.
3. To help make ownership of forestland more attractive as an investment.
4. To work toward an economic climate favorable to permanent forest industry.
5. To maintain a balance between timber growth and cut to assure raw materials for industry and steady employment in forest communities and rural areas.

6. To encourage education and research in forest management, marketing and use of forest products and services.

7. To manage forest land to enhance its natural beauty for the benefit of the owner, motorist, tourist and recreation.

To meet its objectives, the Association:

- Publishes six issues of the *Forest Owner* each year, providing free and friendly exchange of experience, outlook and opinion among the members.

- Holds Annual and Fall meetings, tours and field trips to inform and inspire.

- Mails members helpful and instructive materials furnished by the NYFOA, state and federal agencies, and individuals.

- Promotes standards for timber harvesters that protect forest owners in the sale of timber and during logging operations.

- Works for the classification of forest lands into: timber growing, recreation, watershed, wildlife, summer home sites.

- Works for a forest land tax adaptable to conditions of timber harvesting.

- Recognizes and acclaims meritorious effort in the field of forestry, conservation and outdoor recreation.

- Conducts "Woods Walks" to stimulate enthusiasm for: growing timber, enjoyment of outdoor living and getting acquainted with NYFOA members.

The Association's current president is Howard O. Ward, of Candor, NY. He invites anyone interested in joining the Association to write to membership secretary, Mrs. Helen Varian, 204 Varian Rd., Peekskill, NY 10566. The membership can bring you returns in the satisfaction of growing quality timber, stabilizing forest industries and markets, providing permanent jobs, increasing the value of your woods, enlarging areas of natural beauty across New York State, and leaving behind a monument in living trees to bless the tomorrows for the boys and girls today.

November, 1978 *Northern Logger* and *Timber Processor*.

JOHN THORINGTON INDEPENDENT FORESTER

R.D. #2 - Skyhigh Rd.
Tully, N.Y. 13159

Member of:
Society of American Foresters
NY Institute of Consulting Foresters
NY Forest Owners Association

ADIRONDACK FORESTRY, INC. FOREST CONSULTANTS

DONALD E. PETERSON, President
JAMES A. FARRAR, Vice President
GARRY L. NELSON, Vice President

Wilmington, New York 12997
OFFICE PHONE: 518-946-2277

DAN HUDON SALES

Woodcutters Headquarters

**20 Makes of Chain Saws,
Parts & Accessories**

315-896-2217

10 Miles North of Utica on Route 12

FORESTREE

Professional Forestry Consultants
Specializing in Timbermaking, Timber Appraisals
Trespasses & Other Forestry Related Work

Robert Moore 193 Owego St., Candor
607-659-7123

DOWNING ENVIRONMENTAL & FORESTRY CONSULTANT

RD 2, Granville, N.Y. 12832
Tel. 518/632-5438

BOUNDARY LOCATION & MARKING – MANAGE-
MENT PLANS – TREE PLANTING – MARKING AND
ADMINISTERING TIMBER SALES – TIMBER STAND
IMPROVEMENT – AMERICAN TREE FARM AREA
CHAIRMAN.

914-986-5549

**North East Forest
Management Service**
"Trees Are Our Only Renewable Resource"

William N. Roe
Forest Consultant

5 Grand Street
Warwick, NY 10990

HARRIS & ZORZIN FORESTRY CONSULTANTS

26 Onota Street
Pittsfield, MA. 01201
413-443-4559 or 442-4505

Forest Management

Tomorrow's Forests Begin Here.

This is the sign of the future for American Forestry. It indicates one of the more than 32,500 Tree Farms being managed by private landowners for the growing and harvesting of forest crops.

A Tree Farm is not just a matter of planting trees, or having 10 acres or more of woodland. Tree Farmers actively manage their forests . . . growing and harvesting crops of trees; protecting the land from fire, insects, disease and destructive grazing. They provide watershed protection, better food and habitat for wildlife, and opportunities for outdoor recreation.

And it is the Tree Farmer who will make possible the lumber, wood fiber, and other natural resources America needs for tomorrow's growth.

If you have 10 acres or more of woodland, why not send for information on this valuable program? Tree Farms pay off for their owners and for our country.

This advertisement contributed as a public service by:

New York Tree Farm Committee

H.W. Millikin, Chm.
c/o Finch, Pruyn & Co., Inc.
1 Glen Street
Glens Falls, NY 12801

I am interested in additional information on how I can manage my woodlands to meet Tree Farm Standards.

Name _____

Phone _____

Address _____

City _____

State/Zip _____

DR. SVEND OLUF HEIBERG

THE HEIBERG AWARD

Dr. Svend Heiberg is credited with the initial proposal to establish an Association of Forest Landowners in New York State. Shortly after his death the Board of Directors of NYFOA set up a Committee, under the Chairmanship of Dorothy Wertheimer, to establish an award in his memory.

At its 20th meeting held in Syracuse on November 6, 1965, the NYFOA Board of Directors heard a report by the Heiberg Memorial Award Committee. This report was unanimously approved. The First Award was made at the Fourth Annual Meeting, held in Syracuse, April 30, 1966 to **Hardy L. Shirley**, who had worked diligently with Svend Heiberg to establish the New York Forest Owners Association.

Since that time there have been ten more Heiberg Memorial Awards:

In 1967 to **David B. Cook**

In 1968 to **Floyd Carlson**

In 1969 to **Mike Demeree**

Due to disorganization and confusion — no award in 1970.

In 1971 to **Fred Winch, Jr.**

In 1972 to **John Stock**

In 1973 to **Robert M. Ford**

In 1974 to **C. Eugene Farnsworth**

In 1975 to **Alex Dickson**

In 1976 to **Edward W. Littlefield**

In 1977 to **Maurice Postley**

In 1978 to **Ralph Nyland**

In 1979 to **Fred C. Simmons**

In 1980 to **Dr. William Harlow**

The qualifications for this Award as established by the Board of Directors, November 6, 1965, are:

Any person over 18 years of age with a forest interest in New York State who, in the judgement of the Award Committee, has during the preceding year, brought to fruition, who has conceived and completed a significant project in the field of conservation, land use, land restoration, forest management or other actions in keeping with the aims and purposes of the New York Forest Owners Association may be a candidate.

Reference: Forest Owner, Vol. III, #9 December, 1965.

A LOOK INTO THE FUTURE

by Alan R. Knight

Former Editor of the NYFOA

I envision a Forest Owners Association of at least 10,000 members tied together by common interests, a top notch forest owner magazine, regular tours (both domestic and foreign), cooperative marketing arrangements, sales offices in key cities, cooperatively owned equipment, and staff professionals which would include an executive director, staff foresters, and marketing professionals. The association might even own its own mills and processing plants. Its products would include not only education for its members, but professional services to help them best manage their forest resource, market their products and lobby for their legislative well being. Products would run from hardwoods for industry to Christmas trees to firewood to who knows what else.

I envision regional or county chapters of the association which would be strong spokesmen before local taxation review committees, county legislatures, and chambers of commerce. From the ranks of those local organizations would come the leadership for the state organization. Locally sponsored woods walks and small scale tours to other parts of the state or region would be excellent activities for the forest-owners in each locale and would greatly aid in stimulating local participation.

That is my vision. That is my motivation for taking a group to Scandinavia and to the Sodra Skogsagarna, a forest-owners cooperative in Sweden which seems to be exactly what I am envisioning for New York State.

How do I propose to make this vision come true? I am no wizard but it seems to me that if such a vision could be shared and mutually longed for by the board of directors and the members, themselves, this would be a toddling first step.

Alan R. Knight

Finch, Pruyn & Co., Inc.

Glens Falls, New York

*In cooperation with people
in the multiple use harvest
of all open space
renewable resources.*

FINCH PAPER

TREE PAINT

NEW BRILLIANT COLORS

Orange
Blue
Green
Pink
Yellow

All Permanent Pigments (will not fade)

3 Year Guarantee

Meets All State Specifications

Containers Fit Nel-Spot Gun

Contact: J. M. Murray Center, P. O. Box 589,
Cortland, NY 13045

Telephone: (607) 756-9913

ASSISTANCE FOR NY FOREST OWNERS

**Matching NY Forest Owners' Interests
With Appropriate Assistance Organizations**

Public

	Gen. Forestry Information	Planting	Timber Production	Firewood Production	Christmas Tree Production	Maple Syrup Production	Wildlife	Tax Information	Cruising, Appraisal	Sales, Marketing	Logging Techniques	Legislative Action
NYS Coop. Extension	AB	AB	AB	AB	AB	AB	AB	AB	AB	AB	AB	AB
NYSDEC Forest Resources Subdivision	AB C	AB C	AB C	AB C	AB C	AB C	AB C	AB C	AB C	AB C	AB C	A
SUNY Coll. Environmental Science & Forestry	AB	AB	AB	AB	AB	AB	AB	AB	AB	AB	AB	AB
USDA SCS							AB C				AC	
USDA ASCS	B	D	D									
USDA Forest Service	AB	A	A	A			A		A	A	A	
Private												
NY Forest Info. Group	B											B
Am. Forest Institute	B											
Soc. of Am. Foresters		AB	AB	AB	AB	AB	AB	AB	AB	AB	AB	AB
Am. Tree Farm System	AB	AB	AB	AB	AB				AB	AB	AB C	B B
Empire State Forest Products Assoc.	B											B
NY Christmas Tree Growers' Assoc.		A C			AB C			B		B		
NYS Maple Prod. Assoc.						B						B
NY Forest Owners' Assoc.	BC	BC	BC	BC			B	B			B	
NY Institute of Consulting Foresters	AB C	AB C	AB C	AB C	AB C	AB C	AB C	AB C	AB C	AB C	A	
NYS Forest Pract. Board**												
NYS Timber Producers' Assoc.			AB C	AB C					AB C	AB C	AB C	

*A = Individual Consultation, B = Informational Services, C = On-Site Technical Assistance, D = Cost-Sharing for On-Site Technical Assistance.

**Services are those provided by NYSDEC Forest Resources Subdivision.

Public -

1. **NYS Coop. Extension**, see Directory list of contents
2. **NYSDEC Forest Resources Subdivision**, Address included in this issue.
3. **SUNY COLL. of Environmental Science and Forestry**, Syracuse, NY 13210.
4. **USDA SCS**, Federal Bldg., Rm. 771, 100 So. Clinton St., Syracuse, NY 13202.
5. **USDA ASCS**, Federal Bldg., Rm. 811, 100 So. Clingon St., Syracuse, NY 13202.
6. **USDA Forest Service**, District Ranger, Hector Land Use Area, Montour Falls, NY 14865.

Private -

1. **NY Forest Information Group**, Mr. George Fowler, Sec'y-Treas., P.O. Box 69, Old Forge, NY 13420.
2. **American Forest Institute**, Forest Resources Division, 1619 Mass. Ave., NW, Washington, D.C. 20036.
3. **Society of American Foresters**, obtain addresses from any of the previously listed organizations, as they are subject to change.
4. **American Tree Farm Systems**, Contact: Mr. H. Milliken c/o Finch Pruyn & Co., Inc., Glens Falls, NY 12801, or 1619 Mass. Ave., NW, Washington, D.C. 20036.
5. **Empire State Forest Products Assoc.**, Contact: Mr. Kenneth Williams, Secy., Box 92, Cooperstown, NY 13326.
6. **New York Christmas Tree Grower's Assoc.**, Contact: Mr. John B. Webb, Exec. Sec'y, RD #1, Box 1114, Seneca Falls, NY 13148.
7. **New York State Maple Producer's Association, Inc.**, Contact: Mr. Arthur Merle, RT #98, Attica, NY 14011.
8. **New York Forest Owner's Association**, Contact: Mrs. Helen Varian, Membership Secy., 204 Varian Rd., Peekskill, NY 10566.
9. **New York Institute of Consulting Foresters**, Contact: Mr. Curtis Bauer, Pres. Forecon Inc., 1000 E. 2nd St., Jamestown, NY 14701.
10. **New York Forest Practice Board**, Mr. Dan Weller, Secy., Chief of Forest Resource Mgt. Dept. of Environmental Conservation, Rm. 414, 50 Wolf Rd., Albany.
11. **NYS Timber Producers' Association**, Contact: Mr. Claude Le Cours, Board of Directors, North St., Old Forge, NY 13402.

Quality Hardwoods Inc.

We Buy Logs and Standing Timber

Floyd H. Decker
607-829-8381

Sidney, N.Y. 13838
Phone 607-563-2345

Cortland Wood Products, Inc.

Cortland Wood Products purchases standing timber and woodlands in Central New York State. Give us a call or write to have one of our foresters visit your woodlot with you. No obligation.

P.O. BOX 192, CORTLAND, N.Y. 13045 607-753-1081

PUBLICATIONS YOU SHOULD KNOW ABOUT

MARKETING BULLETIN published every two months. Primarily for members of New York's forest industry and includes among others: timber harvesters, manufacturers using logs or lumber, and firms marketing lumber and used logging or woodworking equipment. There is no charge for the Marketing Bulletin or for inserting items in it. We will be glad to put your name on the mailing list. **MARKETING BULLETIN** Editor Harry W. Burry, Wood Utilization Service, School of Forestry, SUNY College of Environmental Science & Forestry, Syracuse, New York 13210.

WOODLAND ACCOUNT BOOK: a record keeping system by Peter M. Palmas which provides an understandable means of keeping records. Single copies available free from the Cooperative Extension Service at the University of New Hampshire, Durham, New Hampshire 03824.

A GUIDE TO RESOURCE MATERIALS IN FORESTRY by Wanda E. Richberger and Ronald A. Howard Jr. from 4-H Leaders' Guide L-5-14, New York State College of Agriculture and Life Sciences at Cornell University, Ithaca, NY 14853. Distribution Center, 7 Research Park, Cornell University, Ithaca, NY 14850. \$2.00.

CONSERVATION CIRCULARS OF INTEREST

- Vol. 18 No. 3** — Assistance for New York Forest Owners.
Vol. 18 No. 6 — Extension Publications for Woodland Owners.
Vol. 18 No. 7 — Property Boundary Line Trees.
Vol. 18 No. 8 — Bibliography for

Forestland Owners: Part I - Forest Management.

Vol. 18 No. 9 — Bibliography for Forestland Owners: Part II. Available from Distribution Center "C", 7 Research Park, Cornell University Park, Cornell University, Ithaca, NY 14850.

Paul D. Leonard

BOX 64
 462 DUNHAM RD., R.D. 1
 MARTVILLE, N.Y. 13111
 (315) 564-6670

ROOF VP-75

Heavy-duty Roof VP-75 is an extremely simple, totally reliable single belt machine. It mows lawns clean, it cuts way through dense growth, it fells trees up to 10" in diameter. Fine balance and low center of gravity make it ideal for mowing slopes. A few of the features are:

- 26" or 30" Cut (Options as Shown)
- 8 Horsepower
- Longer, Trouble-Free Life
- Cutting Height Adjustment
- Optional Riding Cart

**THE PROFESSIONAL
 WOODCUTTER BUYS
 STIHL® MORE THAN
 ANY OTHER CHAIN SAW
 IN THE WORLD.**

**WHICH MEANS ALL
 THREE OF US ARE DOING
 THINGS RIGHT.**

**Adirondack Stihl Inc.
 27 Jumel Place
 Saratoga Springs, New York
 12866**

518-587-1730

STIHL®
 The World's Largest Selling Chain Saw.

Send today
 for the name
 of your
 local dealer

DEC REGIONAL FORESTRY OFFICES (Counties Served)**Region 1**

Bldg. 40, SUNY Campus
Stony Brook, N.Y. 11790
(Suffolk, Nassau, New York
City Burroughs)
516-751-7900

Region 2

World Trade Center
New York, N.Y. 10047

Region 3

21 So. Putt Corners Rd.
New Paltz, N.Y. 12561
(Orange, Rockland, Sullivan, Ulster)
914-255-5453

Box C, Millbrook, 12545
(Dutchess, Westchester, Putnam)
914-677-8268

Region 4

Rt. 10, Stamford, 12167
(Delaware, Montgomery, Otsego,
Schoharie)
607-652-7364

P.O. Box 239-4, Catskill, 12414
(Albany, Columbia, Green,
Rensselaer, Schenectady)
518-943-4030

Region 5

DEC, Ray Brook, 12977
(Franklin, Clinton, Essex)
518-891-1370

DEC, Northville, 12134
(Fulton, Hamilton)
518-863-4545

Hudson St. Ext,
Box 220, Warrensburg, 12885
(Saratoga, Warren, Washington)
518-623-3671

Region 6

RFD 3, Route 812
Lowville, N.Y. 13367
(Jefferson, Lewis)
315-376-3521

30 Court St.
Canton, N.Y. 13617
(St. Lawrence)
315-386-4546

225 No. Main St.
Herkimer, N.Y. 13350
(Herkimer, Oneida)
315-866-6330

Region 7

Box 145
Sherburne, N.Y. 13460
(Broome, Chenango, Madison)
607-674-2611

Box 1169
Cortland, N.Y. 13045
(Cayuga, Cortland, Onondaga,
Oswego, Tioga, Thompkins)
607-753-3095

Region 8

115 Liberty St., P.O. Box 351
Bath, N.Y. 14810
(Chemung, Genesee, Livingston,
Monroe, Ontario, Orleans, Schuyler,
Seneca, Steuben, Wayne, Yates)
607-776-2165 or 776-2166

Region 9

RD 1, Box 4
Jamestown 14701
(Allegany, Cattaraugus, Chautauqua,
Erie, Niagara, Wyoming)
716-484-7161 or 484-7162

**NEW YORK FOREST OWNERS
ASSOCIATION AWARD . . .****WINNERS**

For the past few years there had been a growing concern on the part of the Board of Directors about recognizing outstanding service to the New York Forest Owners Association and its membership.

Most of the people who work for the New York Forest Owners Association are not even paid expenses. Many make considerable sacrifices in time, convenience, and resources.

In 1977, the NYFOA Board of Directors voted to establish a **New York Forest Owners Association Outstanding Service Award**.

The *Heiberg award* recognizes outstanding service to Forestry in New York state, whereas the *NYFOA award* recognizes service to the organization. Designed primarily to recognize outstanding service by members, at the discretion of the awards committee, it could be awarded to a nonmember of the NYFOA.

Candidates for this award may be submitted by any member of the NYFOA to the awards committee. It is anticipated that this award will be made annually at the discretion of the NYFOA Board of Directors.

Although there have been many individuals who have performed outstanding service to the NYFOA, the Awards Committee has had no difficulty selecting the first three winners. **Emiel Palmer** was our first award winner in 1978, **Ken Eberley** in 1979, and **Helen Varian** in 1980.

Georgia-Pacific
Lyons Falls, NY

COUNTY EXTENSION OFFICES

Albany County

Martin Rd.
Voorheesville 12186
518/765-2331

Allegany County

Town & Village Hall
Belmont 14813
716/268-7644

Broome County

840 Front St.
Binghamton 13905
607/772-8953

Cattaraugus County

Parkside Drive
Ellicottville 14731
716/699-2377

Cayuga County

248 Grant Ave.
Auburn 13021
315/255-1183

Chautauqua County

Rt. 2 Turner Rd.
Jamestown 14701
716/664-9502

Chemung County

225 N. Chemung Rd.
Breesport 14816
607/739-0347

Chenango County

99 N. Broad St.
Norwich 13815
607/334-9971

Clinton County

Court House
Plattsburgh 12901
518/561-7450

Columbia County

Route 66
Hudson 12534
518/828-3346

Cortland County

Central Ave.
Cortland 13045
607/756-7587

Delaware County

Town Hall
Hamden 13782
607/746-6987

Dutchess County

F&H Center Rt. 44
Millbrook 12545
914/677-3489

Erie County

21 S. Grove St.
East Aurora 14052
716/652-5400

Essex County

Ag Center
Westport 12993
518/962-8291

Franklin County

11 Brewster St.
Malone 12953
518/483-6767

Fulton County

23 Freemont St.
Gloversville 12078
518/725-6441

Genesee County

420 E. Main St.
Batavia 14020
716/343-3040

Greene County

Extension Center
Cairo 12413
518/622-3174

Herkimer County

107 Court St.
Herkimer 13350
315/866-7920

Jefferson County

1240 Coffeen St.
Watertown 13601
315/788-8450

Lewis County

Outer Stowe St.
Lowville 13367
315/376-6551

Livingston County

158 S. Main St.
Mount Morris 14510
716/658-4110

Madison County

Farm & Home Center
Morrisville 13408
315/684-3001

Monroe County

249 Highland Ave
Rochester 14620
716/461-1000

Montgomery County

Old Court House
Fonda 12068
518/853-3471

Nassau County

1425 Old Country Rd.
Plainview 11803
516/454-0900

Niagara County

4487 Lake Ave
Lockport 14094
716/433-2651

Oneida County

1 Oxford Rd.
New Hartford 13413
315/724-7131

Onondaga County

1050 W. Genesee St.
Syracuse 13204
315/424-9485

Ontario County

480 N. Main St.
Canandaigua 14424
716/394-4110

Orange County

239-283 Wisner Ave
Middletown 10940
914/343-1105

Orleans County

20 S. Main St.
Albion 14411
716/589-5561

Oswego County

Main St.
Mexico 13114
315/963-7286

Otsego County

123 Lake St.
Cooperstown 13326
607/547-2536

Putnam County

179 E. Lake Blvd.
Mahopac 10541
914/628-0454

Rensselaer County

Congress & Third Sts.
Troy 12180
518/270-5376

Rockland County

87 Maple Ave.
New City 10956
914/425-5500

St. Lawrence County

Univ. Shopping Plaza
Canton 13617
315/379-2311

Saratoga County

87 Church St.
Saratoga Spg. 12866
518/584-6520

Schenectady County

620 State St.
Schenectady 12307
518/382-3374

Schoharie County

41 S. Grand St.
Cobleskill 12043
518/234-4303

Schuyler County

208 Broadway
Montour Falls 14865
607/535-7466

Seneca County

Mill & William Sts.
Waterloo 13165
315/539-9252

Steuben County

119 E. Steuben St.
Bath 14810
607/776-2127

Suffolk County

246 Griffing Ave
Riverhead 11901
516/727-7850

Sullivan County

59 N. Main St.
Liberty 12754
914/292-6180

Tioga County

56 Main St.
Owego 13827
607/687-4020

Tompkins County

225 S. Fulton St.
Ithaca 14850
607/272-2292

Ulster County

74 John St.
Kingston 12401
914/331-1680

Warren County

17 Hudson St.
Warrensburg 12885
518/623-3291

Washington County

Co. Office Bldg. Annex
Hudson Falls 12839
518/747-2861

Wayne County

Co. Rd. 404 & Rt. 14 N
Alton 14413
315/483-6918

Westchester County

216 Central Ave.
White Plains 10606
914/682-3370

Wyoming County

401 N. Main St.
Warsaw 14569
716/786-2251

Yates County

110 Court St.
Penn Yan 14527
315/536-3381

New York City

111 Broadway, Suite 1700
New York 10006
212/587-9700

NEW YORK FOREST OWNERS ASSOCIATION

Officers and Board of Directors

1980-1981

Howard O. Ward, President

Ward Tree Farm
240 Owego St.
Candor, N.Y. 13743
607-659-4520

Evelyn Stock,

Editor
5756 Ike Dixon Rd.
Camillus, N.Y. 13031
315-672-8439

Robert L. Edmonds,

First Vice President
RD 1, Box 99
Marathon, N.Y. 13803
607-753-1311

Dr. Robert Morrow,

Second Vice President
Fernow Hall
Ithaca, N.Y. 14850
607-256-2163

Paul B. Steinfeld,

Third Vice President
Cottage School
Pleasantville, N.Y. 10570
914-769-7198

Helen Varian,

Membership Secretary
204 Varian Rd.
Peekskill, N.Y. 10566
914-528-4038

J. Lewis DuMond,

Recording Secretary
9 Grand St.
Cobleskill, N.Y. 12043
518-234-3813

Emiel D. Palmer,

Treasurer
5822 S. Salina St.
Syracuse, N.Y. 13205
315-469-0523

Gordon L. Conklin

108 Iradell Rd.
Ithaca, N.Y. 14850
607-277-0701

Robert L. Demeree

4 Northway Drive
Cortland, N.Y. 13045
607-753-0497
607-753-3095

Kenneth L. Eberley

9 Edgewood Drive
Whitesboro, N.Y. 13492
315-736-9762

Dr. Arthur R. Eschner

216 Pelham Rd.
Dewitt, N.Y. 13214
315-446-5728

Dr. Eugene C. Farnsworth

1219 Lancaster Ave.
Syracuse, N.Y. 13210
315-472-8246

William H. Hall

118 W. Main St.
Hancock, N.Y. 13783
607-637-2520

David H. Hanaburgh

Craft Lane
Buchanan, N.Y. 10511
914-739-5352

Dr. James P. Lassoie

Fernow Hall
Ithaca, N.Y. 14850
607-256-2114

Dr. Richard Lea

Dept. of Silviculture
& Forest Influences
College of Environmental
Science & Forestry
Syracuse, N.Y. 13210
315-473-8654

David P. Lum

RD 1
Lowville, N.Y. 13367
315-376-6378

Mary S. McCarty

4300 E. Avenue
Rochester, N.Y. 14618
716-381-6373

George F. Mitchell

P.O. Box 69
Old Forge, N.Y. 13420
315-369-3078

A.W. Roberts Jr.

RD 3 Cortland
13045
605-756-5956

Robert M. Sand

Rt. 1, Box 1
Odessa, N.Y. 14869
607-594-2130

Dean Hardy L. Shirley

14 Centennial Drive
Syracuse, N.Y. 13207
315-476-3253

Frederick A. Umholtz

3 Parkwood Drive
Cortland, N.Y. 13045
607-753-8626

Dale N. Weston

Burheight Rd.
Spencer, N.Y. 14883
607-589-4927

PRESIDENTS of the NYFOA

from the Founding through 1980

George T. Buckley

...e, NY 12816

Eugene Klochkoff

... 74th St.
...w York City 10021

David H. Hanaburgh

Craft Lane
Buchanan, NY 10511

John W. Stock

Tupper Lake, NY 12986

Hendrik W. VanLoon

South Newfane, VT 05351

William Lubinec

20 Cornish Ave.
Binghamton, NY 13901

Lloyd G. Stromback

57 Main St.
Owego, NY 13287

C. Eugene Farnsworth

1219 Lancaster Ave.
Syracuse, NY 13210

Robert M. Sand

Odessa, NY 14869

Howard O. Ward

240 Owego St.
Candor, NY 13031

Non profit org.
bulk rate
U.S. POSTAGE
PAID
Nedrow, N.Y.
13120
Permit No. 37

Evelyn A. Stock
Editor
5756 Ike Dixon Rd.
Camillus, N.Y. 13031

A Great Gift Idea
Memberships for Christmas

APPLICATION FOR MEMBERSHIP IN THE NEW YORK FOREST OWNERS ASSOCIATION, INC.

(Please send to:)

Mrs. Helen Varian, Membership Secretary
204 Varian Rd., Peekskill, N.Y. 10566

I would like to help advance forestry in New York State.
I enclose my check payable to the New York Forest Owners Association, Inc.

- () I own _____ acres forest land in _____ County, N.Y.
- () I do not own forest land but I support Association's objectives.
- () I am interested in _____

ANNUAL DUES

(Please underline choice)

Junior Member (Under 21)	\$3
Regular Member	\$10
Family Membership. (husband, wife)	\$15
Contributing Member	\$12 – \$29
Sustaining Member	\$30 – \$99
Supporting Member.	\$100 – \$499
Sponsoring Member.	\$500 and up

Name _____ Address _____ Zip Code _____