

COLLINS COS. -
Continued from page 9

parts and tradeshow displays — anything that is frequently transported.” Available kiln-dried, air-dried, heat-treated or green, Collins Pacific Albus is also hypoallergenic, making it a natural choice for saunas and food grade applications. Jimerson added, “The Collins Upper Columbia Mill can produce up to 100 million board feet of hardwood lumber per year, providing our customers a high quality, consistent, uniform product year round.”

Collins is in a unique position to control the quality and consistency of the final product. Galen Smith, quality control supervisor, said, “Our job is to maintain the value of the log throughout the entire process. And because we have a special relationship with GreenWood Tree Farms, we can give them ongoing feedback to improve planting, irrigating and harvesting techniques that will result in continually improved products. At every step of the way, we want to assure ourselves and our customers that we are growing, producing and shipping products that we can be proud of.”

Smith, whose full name is Galen Collins Smith, is the fifth generation of the Collins family to work in the 154-year-old forest products company.

The hardwood plantation and mill are augmented by an efficient and cost-effective transportation system. “We are very aware of the spikes in transportation costs, which is why we have located the sawmill right in the middle of the plantation, giving us an average log haul distance of only three miles, said Nick Falatovich, corporate logistics manager. “The dry kilns and finishing mill are just a few miles away from the mill, at the Port of Morrow on the Columbia River, providing convenient barge service. It is also located on Interstate 84, the main East-West highway in Oregon, and on the Union Pacific rail line.”

Boardman, Ore., is also home to a growing bio-fuels industry, which Collins hopes to tap for their future transportation needs, as well as a market for their mill residuals.

At a time when lumber sales are still sagging from the economic downturn, Collins’ commitment to build a new mill has bolstered the economy in Morrow County by providing upwards of 100 new jobs when the mill is in full production. Wade Mosby, senior vice president, remarked that, “Employment is only one part of the picture. The other is our impact on the environment, not only in our choices in building the mill, but in operating it as well.”

In terms of building materials for the mill, the FSC-certified White Fir dimension lumber used for framing came from Collins’ Lakeview, Ore., sawmill and their Chester, Calif., sawmill. FSC-certified Collins Pine FreeForm Particleboard NAUF (No Added Urea Formaldehyde resins) made in Klamath Falls, Ore., was used to make cabinets in the offices and break rooms. FSC Pure Pacific Albus was turned into ceiling grids and doors manufactured by 9Wood and Jeld-Wen, respectively. FSC-certified CDX plywood for sheathing came from Roseburg Forest Products. FSC-certified PaperStone countertops were a distinctive and practical answer for the office kitchen and conference room. Metro recycled paint was used for the exterior and interior of the office and break rooms. Collins also turned to their TruWood Siding and Trim division for exterior siding, trim and moulding in the offices.

“We are also using steam from the nearby PGE Coyote Springs Co-Gen facility to run our dry kilns,” Jimerson said. “And, all of our wood waste is recycled for use in a variety of applications, including biofuels such as cellulosic ethanol, wood pellets, fire logs, hog fuel and briquettes, as well as raw material inputs for paper and composite panel products such as door skins.” The mill itself utilizes electrical actuators, a new technology that saves approximately 50 percent of the energy used compared to traditional hydraulic or pneumatic actuators.

On the plantation side, GreenWood Tree Farms also implements sustainable practices on the FSC-certified Pacific Albus trees. The plantation meets the FSC standards, which requires an integrated pest management system. This means that the first line of defense for controlling pests and weeds needs to work with nature and includes installing owl boxes, employing goats and mowing for weed control. The plantation is home to hundreds of deer and other wildlife.

Wade Mosby sums it up by saying, “It is not often two companies can create such a symbiotic relationship built on our mutual goals of producing a product that is truly sustainable in every step of the process.”

For more information, call The Collins Companies at 1-800-329-1219 or visit www.collinswood.com.

ZIP-O-LOG -
Continued from page 11

and better methods of improving production, all to provide the best quality and service to its customers.

For more information about Zip-O-Log Mills and its products visit www.zipolog.com or contact direct at (541) 393-3309.

NLA -
Continued from page 13

director of conventions for the Northwestern Lumber Assoc. (NLA), which hosts these annual expos.

“The mood was upbeat and everyone said they were pleased with the Expo,” Means said. “The exhibitors especially said that the quality of the attendees was better than expected as they were upper management personnel from their respective companies. These were very good contacts for our exhibitors to connect with.”

Approximately 1,200 visitors viewed the exhibition booths at this year’s Expo. Additionally, guests and exhibitors were welcome to attend numerous seminars held to enhance operations of various types of businesses.

For example, topics of some of the seminars offered were: exterior wall covering; inventory management and loss prevention; energy efficient construction with plastic building materials; architect program; job site safety for contractors; and green building.

NLA hosted a dealer appreciation lunch for owners and managers of NLA retail members on the first of the two-day expo, during which Jeff Howe of Fullerton Lumber Co., spoke on the supply side of green and dovetail.

NLA membership and education committee meetings were also held.

For more information on NLA, as well as for dates for upcoming expos presented by this association, which represents professional retailers and suppliers of lumber and building materials in Iowa, Minnesota, Nebraska, North and South Dakota, visit website www.nlassn.org.

NEW AMERICAN -
Continued from page 16

take away and put into any new or remodeled home.”

“From the architects who designed the home to the skilled tradesmen who completed the final details, everyone involved welcomed the challenge of producing the home,” said Blue Heron principal Tyler Jones. “The end result was worth the effort. I think this house is going to absolutely blow people away.”

Sponsored by the National Council of the Housing Industry (NCHI) — The Leading Suppliers of NAHB and Builder magazine, The New American Home is one of NAHB’s most successful and visible programs. NCHI is made up of the

Continued on page 24

Put Idaho Timber to work for you.

At Idaho Timber, we are in the business of combining service, reliability, quality products at competitive prices, and regional distribution to get you what you want, when you need it.

IDAHO TIMBER

208.377.3000

www.idahotimber.com

NEW AMERICAN -

Continued from page 23

leading product suppliers of the residential construction industry, and the show home provides an excellent way for NCHI members to highlight their products.

Registered attendees at the 2009 International Builders' Show were allowed to tour The New American Home during exhibit hours.

The address of the home is 6755 Agave Azul Court, Las Vegas, Nev. For more information about NCHI or The New American Home®, contact Tucker Bernard, NCHI Executive Director at 800-368-5242, ext. 8519, or tbernard@nahb.com. For more details, visit www.tnah.com.

EARLL -

Continued from page 19

Material Expo in Boston, Mass., hosted by the Northeastern Retail Lumber Association. Homer was presented a wood carving engraved with the words: "In appreciation of your dedication to

The Teal-Jones Group. Happy Retirement. February 5, 2009." The plaque was also inscribed with the names of the owners/operators of Teal-Jones, Tom and Dick Jones.

A spokesman for the Teal Cedar Shake & Shingle Division of the Teal Jones Group said, "The Teal-Jones Group has been in the lumber industry for nearly 60 years as a manufacturer starting with Cedar shakes and shingles on the West Coast of British Columbia. We have worked through many changes over the years and are now facing new challenges today. We will continue to manufacture the quality products you associate with Teal. We have had the opportunity to work with Homer in our Teal Cedar Shake & Shingle Division and I assure you he will be missed by us and our customers. On behalf of all of us at The Teal-Jones Group, we wish Homer well in his retirement."

Now in his 80s, Homer is looking forward to spending leisure time with Dottie, his wife of 25 years. The couple recently moved to a retirement community and Homer also stays busy with his hobbies, which include railroad and maritime activities. He remains an active Rotarian as well.

Homer and Dottie also enjoy visiting with son Kenneth, and daughter, Virginia Soybel, an accounting professor at Babson College, and three grandchildren.

WASHINGTON SCENE -

Continued from page 2

Enviro's Sue Over WOPR

Recently, Environmentalists filed two separate lawsuits in federal District Court in Portland seeking to overturn the WOPR. The first lawsuit was filed by EarthJustice on behalf of 13 environmental organizations, including Oregon Wild, the Wilderness Society and the Sierra Club. They claim violation of NEPA for failure to analyze direct, indirect and cumulative impacts; lack of scientific integrity; a too narrow purpose and need; and failure to analyze a reasonable range of alternatives as well as violation of the Administrative Procedures Act for "failure of rational decision-making."

The second lawsuit was filed by Western Environmental Law Center who represents Pacific Rivers Council and McKenzie Flyfishers. They claim violations of NEPA for failure to adequately consider impacts; failure to consider cumulative impacts of reasonably foreseeable actions; failure to consider and disclose conflicting scientific information; failure to consider alternatives; circumvention of the right to public participation; and failure to evaluate the impact of agency compliance with other laws.

The lawsuits seek to enjoin implementation of the WOPR. Both groups had

The Softwood Forest Products Buyer previously filed 60-day notices of intent to sue under the ESA and those claims may be added to the lawsuits at a later date.

Economic Stimulus Becomes Reality

On the day the economic stimulus was signed, President Obama did not rule out a second stimulus. He stated that while it would "set our economy on a firmer foundation, it does not mark the end of our economic problems." At the signing ceremony in the Denver Museum of Nature and Science he said, "Today does mark the beginning of the end, the beginning of what we need to do to create jobs for Americans scrambling in the way of layoffs."

President Obama promised help for up to nine million struggling homeowners to refinance or amend their mortgages in a significant move to aid the housing industry.

The housing plan which may cost as much as \$275 billion, will enable five million homeowners who have minor equity in their homes, or possibly owe slightly more than their homes are worth, to refinance loans through government-controlled mortgage giants Fannie Mae and Freddie Mac. \$200 billion in new backing for the two has been set aside, which will play an inner role in the rescue.

Also the government plans to spend \$75 billion to encourage lenders to modify loan terms for people at risk of foreclosure or perhaps already in foreclosure proceedings. The government and lenders would jointly lower monthly payments to 31 percent of the homeowners' income. The plan includes incentives such as \$1,000-a-year "pay for success fees if a borrower stays current on the loan."

Critics praised the plan for incentives but also said it didn't do enough to address the difficulty of altering loans packaged into securities. Economists were hopeful the plan would subsidize an interest-rate reduction for borrowers to help spark demand in relation to the over supply of homes. However, many suggest it appears to be geared to aid homeowners who are at risk of losing their homes.

In a recent speech, President Obama emphasized that his plan would help those homeowners who had been responsible, "It will not rescue the unscrupulous or irresponsible," Mr. Obama said. "And it will not reward folks who bought homes they knew from the beginning they would never be able to afford."

According to The Wall Street Journal, economists and housing experts' are concerned that while the plan may slow the damaging rate of foreclosures and ease the impact of adding new supply to an already congested market of existing home inventory for sale, the plan aids too many people who took unscrupulous advantage of an easy-money era, either on the borrowing or the lending side.

CALL TODAY

901-372-8280

For Ad Rates and Marketing Support services unavailable elsewhere.

The **Softwood Forest Products Buyer**

It's everywhere you need to be to get more business!

THE PREMIER BOARD

...we have you covered

WynnDel Lumber Sales has installed what is the industry leading board finishing line. The Flagship of the line is the Superthundermac, a 1000 FPM high speed moulder imparting a sanded like finish on the Premier Board in North America.

• 1x4 thru 1x12 ESPL Boards • 1x4 thru 1x10 ESPL Pattern Stock

• 1x4 thru 1x12 ESPL Primed Boards

... More every day!

1-877-898-5266

www.wyndellumber.com

Ontario/Quebec Business Trends

**By Michelle Keller
Associate Editor**

The global economic conditions continue to reverberate throughout the Softwood lumber industry as mill owners and wholesalers alike take stock of where the market will be, not only in six months, but in 2010 as well.

In Quebec, one wholesaler said that the two mills he works with are scaling back on production in an effort to stay solvent. "I've got two plants that were working at full capacity," he said. "One mill is now operating at 50 percent, and the other mill is shifting to 50 percent in two weeks."

He said the reduction in housing starts has led to a reduction in the need for housing components, and in people changing houses. He said his company supplies lumber to a variety of box spring and mattress companies, and the reduced demand for housing is having a direct correlation with a reduced interest in purchasing new mattress sets. He added that he does not see any relief in the short term.

"I don't see anything going better any time soon," he said. "There needs to be a reduction in production for at least three to six months to rebalance our inventory."

However, the general manager at one Ontario-based mill had a bit more optimistic outlook. He said his company, which works with eastern and western SPF and Red Pine and provides customers with value-added solutions, has yet to see a drop off in demand.

"We buy in the fall to fill a winter booking program," he explained. "We buy with the intent of getting it all delivered before the snow flies. Our work is cyclical, not constant. We haven't felt the effects of the economic downturn yet. We basically have been stocking our customers for the coming season."

Still, he said he is less certain about what the next quarter will bring.

"We will see how soon or late customers place re-orders. The movement of this current inventory will show us how much it will affect us," he said, adding that he sees a possible upside to the economic downturn. "Sometimes in a recession people continue to stay home and do things around the house rather than buy luxury items; fixing up, renovations and that sort thing."

He said he feels the industry has been victimized by the same forces that have caused what he believes is an irrational fear in terms of the global financial markets. "I am inherently an optimist. I believe I am still alive. I believe the sun is coming up every day. I really think with our current methods of communication, we can spread panic a lot quicker than we can relief. If someone in front hits the brakes; everyone hits harder, and soon everyone is stopped. If we adjusted our speed rather than slam on our brakes, we would be through this situation a lot quicker. We need to deal with the panic before we can begin rebuilding."

He also noted that although times are difficult, they may not be as difficult as some would believe.

"I acknowledge there is a situation, but I think it's being portrayed a lot worse than it is. I think if we slow down we can get through this," he said. "Acknowledge, but don't overreact."

Not everyone shares his optimism, however. The sales manager at one Quebec-based company that caters to wholesale operations in both Canada and the United States, said things are looking grim at the moment.

"We have four mills and they are down," he said. "We're not running a mill right now and we expect it to be like that until June or July."

He said the company made the decision to shutter the mills in December, and that the future right now is anything but certain. "I guess we'll come back when the economy gets better or when we start building some houses, but we're not smart enough to predict when that is going to happen," he said. "I recently turned 59, and I never saw so many mills down or having so much down time; and yet there is still too much lumber. It's tough to sell lumber."

The trader at one Ontario wholesale operation agreed. His company, which sells mostly eastern and western SPF, has been dealing with plummeting prices and soft demand. "It's as cheap as I've seen it, and I've been doing this since 1972," he said.

The low prices are having one positive effect, he said: many of his company's customers are trying to keep their inventories as high as they can because the price is so low. The downside, he added, is that it is a terrible time for wholesalers because the already narrow profit margins have gotten even tighter.

"I'm doing 70 percent of the volume at half of the price. My income is down the tubes, but I just do it for fun," he said with a laugh. "Will it go up? Probably. When? I think there will be a turnaround in a month or two, and it might go up 10 or 20 percent. Then it will be summer, when it dies again, and we'll be back

Continued on page 28

South/Southeast Business Trends

**By Gary Miller
Managing Editor**

Sources contacted in the Southeast were mixed in their reports. Although profits were made in 2008 by some wholesalers of Softwood forest products, the last two months of 2008 were definitely slowing down, even for most wholesalers.

A wholesaler located in the "Deep South" said his business has slowed down considerably. He explained that customers tend to draw down their inventory towards the end of the year, but it started a little earlier than normal this year. A noticeable drop off in new orders began to show up in November for his firm with shipments off about 30 percent from October.

This particular broker said that toward the end of last year his profits were starting to feel a pinch, but his operation

made it through 2008 OK. "Our profits in 2008 wound up being pretty close to the results we had in 2007," he said. "All things considered, 2008 was a pretty good year for my company. However, I do think the overall malaise in the economy is beginning to tighten up for us."

This same contact, who specializes in Southern Yellow Pine, said his firm has planned meetings to address what can be done differently in 2009. "We're looking to see how we can expand our products and customer base into some different areas," he said. "I feel like 2009 is probably going to be a tougher year than 2008 was. We're going to do the best we can to have another good year, but we're not immune to everything that's happened in the U.S. economy."

Although the market is definitely trending down, this same source said a lot of the problems are psychological. "The ripple effect with banking and financial services companies has been so wide spread that it does psychological damage to people" he said. "People are just scared. I wish we would quit hearing all of those 'worst economy since the Great Depression' reports on the news. It's a tough scenario, but I don't see us having 25 percent unemployment and bread lines like we had during the Great Depression."

A different lumberman, an Alabama Southern Yellow Pine dimension manu-

Continued on page 28

The Hancock Lumber RED BAG SOLUTION

Your Own On-line Inventory Management

Leverage the ability to see and manage your inventory 24/7 with real-time access.

Tailored Packaging Options

Pull-to-length, random-length, paper wrapped - we can fulfill any packaging request to help you create value for your customers.

Customized Grading

Let our experts custom-select to meet your exact standards, your precise needs, your specific grade.

Three State-of-the-Art Sawmills

Our manufacturing depth lets us cater to your product and delivery needs, right up to the time of shipment.

Proven Track Record

Every board is backed by our six-generation commitment to our customers and a history of technological innovation.

Personalized Planning For Your Success

Your Hancock Lumber rep is ready to custom-create a winning program for you.

We wrapped it in red to make a statement: The quality of our Maine-grown white pine and our passion for doing whatever it takes to meet your needs and specifications set an unsurpassed standard. Make your own statement with Eastern White Pine from Hancock Lumber.

QUALITY & SERVICE WORLDWIDE

Sales Contacts:
Matt Duprey 207-627-7605 (ext 3)
Jack Bowen 207-627-7621 (ext 5)
www.hancocklumber.com

Western Business Trends

**By Terry Miller
Associate Editor**

Sources contacted in the Western region believe 2009 will bring many of the problems they experienced in 2008. However, there is hope that

some improvement will occur by the middle of the year.

An Idaho sawmill source said his company is "riding out the storm," and hoping for a stronger year financially. "Supply will start to tighten up a little bit, but there won't be much demand to drive higher prices," he said. "I'm anticipating a big spring market, but we'll see what the supply side looks like when the sun comes out."

The contact said contractor yards might wind up closing their doors due to circumstances beyond their control. "If their bank goes out of business, there goes their operating line, payroll and inventory," he said. "They're virtually out of business because of what their

banker did."

The source said Idaho White Pine sterling products are performing the best for him, but nothing is shining bright right now. "There's nothing to buoy the market," he said. "The credit market will have to be fixed first. Whether you're a Democrat or Republican, you can't envy anybody that steps into office right now."

A Montana wholesaler added that his company's sales orders have also been slow. "I don't see much improvement occurring in the first quarter of 2009," he said. "The first quarter will look a lot like the fourth quarter of 2008. Any growth is just wishful thinking."

The source said his company's specialty Softwood items such as siding "never used to slow down due to seasonal demand. Sales keep dipping down month after month. Nobody's looking for new products or new programs."

A Texas wholesaler provided a more upbeat look for the future. While economic fears have continued to slow down orders, there are bright spots on the horizon.

"I have some customers who are ready to move on a project as soon as they can get some financing," he said. "Banks are tight on their money right now, but there are firms ready to start building as soon as they can get approval."

The contact, whose firm specializes in

Continued on page 29

Northeast Business Trends

**By Sue Putnam
Editorial Director**

Sources in the Northeast region blamed credit issues for many of the lumber industry's woes as the year drew to a close.

A Maine sawmill source said his company experienced a "dramatic slowdown in activity" due to a combination of limited construction during the winter months as well as customers' financial hardships. "Wholesalers are being forced to watch inventories very closely as a result of decreased activity and also because of credit issues," he said. "It's really a double whammy."

The contact said he expected some relief in the spring, but noted that the first quarter would be "challenging for mills in the Northeast. 2009 will be a very challenging year for the industry."

"I do think we'll see some improvement," he said. "It will be a very slow

The Softwood Forest Products Buyer

improvement as we approach the latter part of 2009. It will be very gradual, but some money being thrown around will begin to stick."

The source said certain premium widths particularly Eastern White Pine continue to show strength for his company. "There has been a shift in the Northeast with some of the large "big box" retailers in the species mix that they utilize," he said. "More Eastern White Pine premium is being utilized in these facilities than previously. That's helped in tightening our availability, primarily in 8-inch."

A Massachusetts wholesaler added that, "In the words of one of my suppliers, 'we're making a business out of putting out other people's fires,'" he said. "We are poised to do whatever a customer needs. We've shed some weight. We're on the treadmill every day, and we can do it. We just have to find the orders."

The source said he believes companies are doing whatever it takes to survive including creative financing or entering into new markets. "Our customers want to be able to tell us what purchases need to be made for the first quarter of 2009," he said. "But, they just can't honestly predict what they're going to be doing from day-to-day. There's been a lot of soul searching, and a lot of people don't know what to think."

The contact said his company has asked customers how they can better serve them in the new year. "We're asking what can we go out and sell more of for you, or what do you want to sell more of next year," he said. "That's meeting with some success."

The source, who specializes in Eastern White Pine 4/4 boards, said business is down by about 15 percent, but notes, "It's not as bad as it could be. We were holding our own until the banking crisis occurred. The first quarter of 2009 will be flat to down, and there's not going to be a whole lot of growth for the year."

Housing Prices Down, Sales Mixed In Northeast

According to the latest "The Beige Book" from the Federal Reserve Board, residential real estate continues at a slow pace nationwide. Mixed home sales activity was noted in the Boston District, while Boston and New York both posted decreases in housing prices. Inventories of unsold homes remained high in the New York District. Meanwhile, Philadelphia reported relatively stronger demand for lower- and middle-priced "starter homes."

Home sales in the New England region showed modest decline and some increases depending on location. Single-family home sales in Massachusetts have increased five percent year-to-date, with a thirteen percent increase in the Boston area. Home sales in New Hampshire increased one percent, while falling one percent year-to-date in Rhode Island. Connecticut has seen a five percent drop-off. Median price homes, meanwhile, are down across the board including eight percent in Connecticut, thirteen percent in Massachusetts and seventeen percent in Rhode Island.

In the New York District, transaction activity has dropped off noticeably, and there has been a large increase in the number of listings. One building industry expert in New Jersey said buyer traffic at new developments is almost non-existent, and larger construction firms are backing out of new developments and cutting jobs. Multi-family development, which had been holding steady, is also slowing down. One contact indicated that selling prices for existing homes in northern New Jersey are down approximately 25 percent from a year ago.

Residential real estate activity in the Third District (Philadelphia) has also softened. Residential real estate agents and builders reported little progress in reducing inventories of homes for sale. A residential builder indicated that traffic has slowed but not stopped; however, "Good buyers are viewing homes, but they can't get comfortable about making a purchase."

Continued on page 29

No Order is Too Tall or Too Small

Western Red Cedar Kiln Dried Products			Thickness	Widths				
				4"	6"	8"	10"	12"
Siding	Pro Select Knotty	Plain Bevel	11/16"		*	*		
			3/4"		*	*	*	
		Rabbeted Bevel	3/4"		*	*		
			5/4"		*	*	*	
Pattern Stock	Pro Select Knotty	WP - 4	11/16"	*	*	*		
		WP - 11	11/16"			*		
		WP - 105	11/16"		*	*	*	
		WC - 200	2"		*	*		
		Channel	11/16"		*	*		
Western Red Cedar Kiln Dried Products			Thickness	Widths				
				4"	6"	8"	10"	12"
Fascia	Pro Select Knotty	No Hole S1S2E	5/4"	*	*	*	*	*
							*	
Western Red Cedar Kiln Dried Products			Thickness	Widths				
				4"	6"	8"	10"	12"
Boards	D & Btr	S1S2E	7/8"	*	*	*	*	*
Boards	3 & Btr	S1S2E	7/8"	*	*	*	*	*
Boards	#4	S1S2E	7/8"	*	*	*	*	*

We manufacture everything from 1" x 2" x 6' up to 24" x 24" x 32' in either unseasoned or kiln-dried, rough, surfaced, or about any pattern imaginable

Species:
White Fir (Grand Fir) Spruce
Doug Fir and Cedar

Our Specialty Is The Specialties

‡ TRI-PRO™ CEDAR PRODUCTS INC.

1122 HIGHWAY 2 • OLDTOWN, IDAHO 83822

TEL: (208) 437-2412 • FAX: (208) 437-0579

TOLL FREE (800) 488-2726

E-MAIL: terryb@triprocedar.com

TRI-PRO™ FOREST PRODUCTS

2007 KONKOVILLE RD. * OROFINO, IDAHO 83544

TEL: (208) 437-2412 • FAX: (208) 437-0579

TOLL FREE (800) 488-0579

E-MAIL: lanceh@triprocedar.com

WEB: www.triprocedar.com

WEST COAST TRENDS -

Continued from page 8

said, "I'm thankful that there is still a bit of a pulse in the business. We have a number of loyal customers who continue to buy strictly to fill orders they have in hand, but our volumes are down considerably. Inventories in the field are very lean right now. Our distribution customers tell us that the dealers they work with are still wondering where the bottom to all this will be. Business is way off, but this is just a bump in the road of life. It will eventually come back."

A spokesman for a major Oregon supplier of Douglas Fir and Hem-fir, said, "After a two or three day run at the start of February, the markets are very dull again. But the brief run made buyers more aware of all the sawmill closures. It's a struggle to sell right now. We have staff taking forced time off. There has been one round of layoffs and it looks like we are heading for another round in the near future. I don't see anything happening to change this tough, tough market. Yes, we are still selling wood all over the country and even into exports. It is still going out the door, but it's not profitable. The bad thing is at the sawmill level we don't see a light at the end of the tunnel."

Don Dye, sales manager for Mary's River Lumber, Corvallis, Ore., said, "I'm working from our Montesano, Washington mill today. We've been closed since Thanksgiving here due to replacing the entire front end of our Washington Cedar mill. This is an investment in the future and we plan to be here to make it pay off. Spring is here and that's the good news. Right now Cedar sales are very frustrating. There is not enough volume moving now to establish a market. We are coming off historically high Cedar prices and everyone is adjusting to that, but too quickly I think. All the volume is at the mill level. There is no inventory at customer levels. Some of the larger mills, especially in

Canada are dropping their prices just to move material. The problem is that when you keep lowering prices so fast it scares buyers away. Are we, as a company, negotiating prices? Of course we are. Until there is spring volume moving at a level, prices will be what they will be. Cedar is moving better than most wood products right now. One bright spot for us is our increasing export sales, especially to Australia in bevel material. We are reinvesting in our two sawmills and our reman plant and we plan to have a bigger share of the Cedar market as time goes by. Business is changing and as a supplier we plan to adjust to win our share of it."

Todd Fox, sales manager for Lazy S Lumber, Beavercreek, Ore., said, "It's a broken record. Over and over we hear there is no lending for development from the banks and rising unemployment continues. We have a great sales staff and our guys are scattered over the country beating the bushes to make Cedar sales. A few months back many buyers were hoping things would pick up by the end of this year, but now they are speaking of 2010. It can't recover until unemployment stops or gets cut and banks start lending again. Fortunately for us, most of our customers are financially strong, privately owned firms. We aren't chasing bad debt and our sales are continuing, but in lesser volumes. Because we are small we can be more flexible when it comes to filling orders and we are in better shape financially than some of the bigger Cedar manufacturers. We have nine item loads going out to some customers, something that some of the bigger producers are not able to do. We've done a good job of keeping our inventories in check and we have cut a few jobs. One of our larger customers who is located in Florida, said his dealer customers say they have never seen or heard of such uncertainty in the market place."

A spokesman for one of the larger white wood single site mills in Oregon said they have changed their product line somewhat to keep product moving out

the doors. "We're now producing railway ties, and the market for ties has been very strong for the past two years with no weakening in sight." He also said that export sales have helped keep sales numbers up for his company. "We're shipping more product off shore than ever before. The key for us getting to the other side of this slump is loyal customers and an ongoing commitment to high quality products. We have made no layoffs yet. Our company is financially strong, and we're committed to being here to take advantage of stronger business when it comes back."

Darren Duchi, sales manager for Siskiyou Forest Products, Anderson, Calif., said, "In this kind of business there are now greater challenges, but I believe there will be greater rewards after the tough times are behind us. Our company is basically a remanufacturing operation. We make quality, clear or finger joined Western Red Cedar or Redwood products and we offer a two coat exterior prime. We also offer products in a wide range of sizes, lengths and finishes whether the project calls for S1S2E or S4S. We offer lengths ranging for 16 feet to 20 feet, and we also offer pattern stock. In hardwoods, we have expanded our offerings in window and door parts from Alder to now include engineered parts, which are solid wood but engineered to ensure stability and a straight line. Our hardwood species now include White Oak, Sapele, Cherry and Black Walnut. We are good at making these products and we've been doing it for 15 years, so we know what we're doing. We have laid some people off, but our business lately seems to be seeing a slight increase, especially in our newer species of hardwood window and door parts. One of our advantages is that we are able to offer smaller volumes and thus compete with off shore suppliers."

According to **Leslie Southwick, marketing/sales manager with C&D Lumber Co., of Riddle, Ore.,** "what has

been and continues to be the driving force in the survival of C&D Lumber Co. is the commitment and capabilities of our employees and our ability to manufacture specialty products such as high-quality appearance timbers in Douglas Fir, Incense Cedar and Port Orford Cedar and Cedar Decking Products."

She continued that C&D Lumber has "very flexible manufacturing capabilities in our sawmill and processing areas, which allows us to be efficient in the production of targeted products and the ability to react quickly to customers' needs."

She added that for C&D Lumber, customer relationships are vital in these tough economic times. "We recognize having mutually beneficial relationships has been a key to our long-term survival. The sales team spends a good portion of time just touching base with current customers and building relationships with new customers. We communicate and demonstrate to our customers that we are a viable company, and we continue to produce high-quality products that they can count on. We understand we will have to work together to deal with the current market conditions."

C&D Lumber is also evaluating different types of product inquiries that in previous years it had not considered. The firm's production schedules are evaluated on a weekly basis. "We have utilized the flexibility of our manufacturing teams to manage our inventories and to focus our production on our specialty, appearance products, while working to avoid producing more commodity type lumber products."

Additionally, layoffs have been minimal for C&D Lumber, and the company has taken advantage of the slow markets by completing plant improvement projects during any downtime the firm has taken.

Southwick added, "The market is definitely a buyer's market right now. Over the past year, there have been increased price negotiations with customers, more specified tallies and a

Continued on page 28

Goodfellow
The heart of every of your FSC needs

Headquarter 1-800-361-0625
(Delson, Qc, Canada)
Manchester, NH 1-800-990-0722
Watertown, NY 1-800-935-2212

Proud Partner of:

For more information visit
www.cbp.gov

goodfellowinc.com

WEST COAST TRENDS -

Continued from page 27

greater demand for mixed trucks. We try to be as flexible as possible and be as competitive in our pricing as possible. We strive to have win-win relationships with our customers. Our key customer base has not changed over the last year, which is another reason that we continue to be successful. Recently, there has been positive feedback from customers that they feel there is going to be increased activity in the market. When this happens, we want to be there to make sure our customers can buy what they need."

MIDWEST TRENDS -

Continued from page 8

some of the lowest prices in the United States. In the Midwest at press time, the average price for a gallon of regular gasoline is \$1.72, while a gallon of diesel costs about \$2.58 a gallon.

However, according to *The Kiplinger Letter*, oil prices, which have dropped from over \$150 a barrel to under \$50, will begin heading back up in the spring as signs of economic recovery emerge. It's likely oil could dip near the \$30 mark before climbing again likely to \$80 a barrel by December 2009. The Midwest region's average price of diesel fuel is down about 80 cents from last year, which is keeping with nationwide averages.

"At the gasoline pump, consumers will fork over about \$2 a gallon. For diesel, they'll pay an average of \$2.90 over the course of the year," Kiplinger states. "Come 2010, growing oil consumption will again push prices to \$100, an average that will match the sting of this year's. What isn't likely to be matched: The extreme volatility of 2008, when speculative buying, combined with a wafer-thin cushion of supply and demand, pushed prices to the stratosphere and economic

recession let them fall rapidly earthward as the hot money fled."

ONTARIO/QUEBEC TRENDS -

Continued from page 25

down to historic lows until next year. But you've got to stay in it, right?"

Another challenge, he said, is surviving the fallout of customers going bankrupt. He noted one of the industrial accounts he worked with went under recently, leaving him with \$24,000 in unpaid bills. Still, he said he remains cautiously hopeful, even if he is reluctant to place a bet on when things might get back to being profitable.

"I go day to day and do not look too far ahead," he said. "I used to speculate and lost a lot of money. Now I don't, and the result is I'm still in business. I think production as much as possible will be curtailed, but the...mills are already doing that. They're running two or three days a week and the government will kick in some unemployment. I think you will see more of that at the forestry end of it. It's hard to start up a sawmill. The big producers are going to have cut their productions by half to make these prices go up.

"It's tough and it's going to be tough," he continued. "We need to keep expenses down and sell what we can. I think it's going to be a tough year. Hopefully they'll be smart enough to cut production."

And, one would think, smart enough to look to the future.

"If you ask anyone, 2009 is a washout," a Quebec wholesaler said. "We're just hoping for 2010."

SOUTHEAST TRENDS -

Continued from page 25

facturer added, "the market's very spotty. You have to work real hard to find any-

thing going on. We got some business after the first of the year in 2008, and I know there's a lot of pent-up demand out there."

This Alabama source said he has called on his political representatives to address the housing market collapse, which he says is the main cause of the nation's problems. "Instead of spending billions on bailouts, they need to stop the foreclosures," he said. "If they would work with the people in these houses and give them some time to finance or sell them, that would help stop the foreclosures."

This same contact said the housing market was overbuilt, and the ship must be righted for the overall economy to pull out of its slump. "The housing situation has to get better," he said. "The lower gas prices are the biggest stimulus people have gotten in a while. Gas prices were high enough for most of 2008 to tip folks over, but then they got lower in the fourth quarter of 2008, and, hopefully, this will result in helping people get back on their feet in the near future."

Florida Faces Fiscal Distress

According to a recent report by the Henry J. Kaiser Family Foundation, Florida has been the state hardest hit by the nation's financial problems. Florida ranks at the top of the "Fiscal Distress" list, which compared each state's housing foreclosure rates and recent changes in unemployment and food stamp participation.

The report notes that approximately one in every 157 housing units was foreclosed on in Florida (3rd highest nationwide), approximately 2.7 percent more people are unemployed year-to-date (2nd), and 22.4 percent more people use food stamps (1st).

Two other states in the Southeast region were ranked in the top 10 on the "Fiscal Distress" list including Georgia (No. 4) and South Carolina (No. 10). Georgia has approximately one in every 391 homes in foreclosure, while South Carolina's rate is one in every 973 homes.

Tennessee, Florida Are The Region's Most, Least Affordable Markets

According to a recent report by the

The Softwood Forest Products Buyer

National Assoc. of Home Builders (NAHB)/Wells Fargo Housing Opportunity Index (HOI), Tennessee is the most affordable housing market in the Southeast, while Florida is the least affordable.

Knoxville, Chattanooga and Memphis are among the most affordable housing markets in the region. Approximately 74.4 percent of homes in Knoxville are affordable by those making median income (the national median income in America is approximately \$61,500 per year). The number drops to 73 percent affordable for Chattanooga and 72.6 percent for Memphis. At 76.2 percent, Winston-Salem, N.C., offers the most affordable housing in the Southeast.

With 10 metro areas appearing in the bottom 100, Florida is one of the least affordable housing markets in the region and country. Miami-Miami Beach-Kendall, Fla., is actually the nation's sixth least affordable market with only 22.1 percent of homes affordable by those making median income.

Other Florida metro areas near the bottom of the list include Panama City-Lynn Haven (42.8 percent), Naples-Marco Island (45.5 percent) and West Palm Beach-Boca Raton-Boynton Beach (47.8 percent).

Nationwide, approximately 56.1 percent of all new and existing homes sold were affordable to families earning the national median income. The number of potential homebuyers nationwide who can afford to buy new and existing homes at its highest level in more than four years. During the housing boom, only about 40.4 percent of families could afford homes.

"If there is a silver lining to this crisis, it would be that some housing markets have become more affordable with a larger inventory to choose from," said Sandy Dunn, NAHB chairman. "But we are undeniably in a crisis and Congress needs to act on housing stimulus to get the market moving again."

PACIFIC WESTERN LUMBER, INC.

Two locations to serve your Specialty Lumber Needs

MAIN OFFICE:

Lakewood, WA

800-232-2132 Fax: 253-581-1343

Lake Oswego, OR

800-819-4238 Fax: 503-595-0948

- Manufacturers and wholesale distributors.
- Appearance Douglas Fir & Western Red Cedar beams – green or kiln dried.
- Milled Log Home patterns, profiles and cants.
- Fabricated timber trusses.
- Timber frame components.
- Lathe turned Douglas Fir/Whitewood/Cedar logs, up to 18" diameter, 8' to 85' lengths.
- Kiln Dried 4x4 Appearance Grade Hem-Fir & Douglas Fir.
- Wood dowels – 2" to 7" diameter.
- Agricultural posts, poles and stakes.

Visit our website: www.pacwestlumber.com

WESTERN TRENDS -
Continued from page 26

Douglas Fir and Western Red Cedar timbers for high-end homes, said those particular products haven't "slowed down as much. I expect 2009 will be about like it is now, but hopefully, something will break loose in April. There is hope for demand in the spring for building."

Montana Is In Recession

According to a recent report, Montana, like the United States, is in a recession, although the state's economy is fairing better than most. Patrick Barkey, a researcher with the University of Montana's Bureau of Business and Economic Research, said Montana is feeling the effects of the economic downturn, but expects the state will perform above the national average.

"The bottom line is that we are going to outperform the U.S., but we are still going to feel plenty of pain," he said. Barkey said key Montana industries including construction, agriculture, tourism and mining will be affected.

Montana Gov. Brian Schweitzer has adjusted spending plans to deal with an anticipated downturn in tax collections. He is also pushing for large reserves in case the downturn is worse than expected.

Terry Johnson, the state's legislative financial analyst, believes tax collections could drop by \$40 million for Montana's upcoming two-year budget period. Key sources of revenue such as oil reserve and capital gains taxes are also expected to decrease.

New Home Sales Down In West

According to the U.S. Commerce Department, new home sales recently dropped 18 percent in the Western region. Nationwide, sales of new single-family homes declined 5.3 percent to a seasonally adjusted annual rate of 433,000.

"The drop in new home sales comes as no surprise," said Sandy Dunn, chairman of the National Assoc. of Home Builders (NAHB). "Housing starts and NAHB's most recent Housing Market Index, which gauges builder sentiment about the market, were at record lows. And the extreme turmoil in the financial markets definitely undermined consumer confidence and served as a drag on demand for housing."

Although the new home sales rate declined, the Commerce Department report that homebuilders are making progress in reducing the number of unsold units on the market. "The number of new homes for sale dropped from 414,000 on a seasonally adjusted basis to 381,000," said David Crowe, NAHB's chief economist. "Builders are doing what they need to do to get the market moving again, including cutting prices to the bone, offering incentives and decreasing production."

Colorado Researchers Tackle Mountain Pine Beetle

Fire managers from Rocky Mountain National Park recently partnered with researchers from Colorado State University to investigate the impact of the mountain Pine beetle epidemic on fire behavior.

The pilot project will investigate three important issues: the flammability of Lodgepole Pine crowns, the mechanisms of Pine seed dispersal following beetle attack, and survival of beetle larvae following burning. The purpose of the project is to remove the dead foliage from several stands of beetle-killed trees in the park through the use of prescribed fire and learn more about fire behavior in beetle-killed trees.

Objectives of the project include: to break up the continuous canopy of standing dead trees between the park and adjacent communities to minimize the risk of a high intensity fire burning out of the park; to advance scientific knowledge of fire behavior in beetle-killed Lodgepole Pine; and to determine

if burning crowns of recently attacked trees has any impact on Lodgepole Pine regeneration or on the survival rates of overwintering beetle larvae.

NORTHEAST TRENDS -
Continued from page 26

Massachusetts Sets Goals For Green Development

Mass. Gov. Deval L. Patrick recently announced a target of requiring energy efficiency and partial solar power in all new malls and "big box" stores by 2010. The state will also offer cities and towns the option of instituting "super-efficient" local building codes.

"Reducing energy use, making electricity from the sun, and getting the most out of buildings we will leave to our children and our grandchildren is a value proposition that ought to make sense to developers as business people," Patrick said. "It is up to us in state government to make that proposition too good to turn down."

Patrick directed Ian A. Bowles, the state's Secretary of Energy and Environmental Affairs, to "initiate a dialogue with the development community to put together the technical assistance, financing support, and regulatory standards to facilitate the universal adoption of solar power and super-efficient buildings for large retail stores and malls." The rules would apply to buildings and developments of more than 50,000 square feet.

The Mass. Executive Office of Energy and Environmental Affairs and the state Department of Public Safety are also developing a super-efficient building code that could be swiftly adopted by municipalities across the state.

TRADE TALK

Ken Swartz Joins Mid Valley Lumber

Aldergrove, B.C.—Mid Valley Lumber Specialties Ltd is pleased to announce that (effective immediately) Ken Swartz has joined the lumber sales and marketing team.

Ken Swartz

Swartz, most recently with Cedartone Specialties, brings with him over 25 years experience in the manufacturing and marketing of Western Red Cedar products. "Over the years Swartz has earned the reputation of a hard working, honest individual, building long term working relationships with his customers,"

Mid Valley president, Al Fortune said. "With Ken's experience and commitment to honesty, he will fit well with the Mid Valley team." Swartz can be reached by e-mail at ken@midvalleylbr.com at the main office 604-856-6072 or his satellite office 604-538-3500.

Mid Valley Lumber's primary focus is the manufacturing and distribution of high quality Western Red Cedar products to the North American, European and Asian markets. Mid Valley's product line includes Western Red Cedar Decking, Balusters, Fascia, Timbers, Fence Boards, Rails and Posts.

Continued on page 31

our **service** is second to none.

west bay. we're big on cedar.

CALL FOR A QUOTE OR TO DISCUSS YOUR CUSTOMIZED CEDAR NEEDS TODAY 1.800.688.1108

WESTERN RED CEDAR FASCIA • ROUGH DIMENSIONS • DECKING • TIMBERS • FENCING • PATTERN STOCK

PUTTING YOU FIRST.

Meet North Pacific's Structural Panel and Lumber Leadership Team, some of 700 employee-owners of North Pacific, and some of the many reasons our customers and suppliers choose to keep working with us.

Our people listen. They're responsive. They're dependable. They're honest. They know a lot about the business. They care.

Of course, you can count on us to be reliable and give you the best value for your money. We also provide the products and services you need including the distribution of domestic and international building materials like lumber, panels, and engineered wood throughout the U.S.

But what's unique is that when you do business with North Pacific, you start a long-term partnership with one of our employee-owners who is dedicated to putting you first.

North Pacific. Taking care of you and your business.

Midwest	800.942.8220
Northeast	800.882.2106
South	800.647.6282
Southwest	866.513.2996
West:	
Portland	800.547.8440
Northern California	800.505.9757
Southern California	800.647.6747

AND YOUR BUSINESS.

© 2009 North Pacific Group, Inc. All rights reserved.

Western Red Cedar is the Best and the Best Western Red Cedar comes from Mill & Timber!

At Mill & Timber we mill our logs at our sawmills in Port Moody and Surrey, B.C. and we finish our lumber at our plant in Richmond. We've got the resources and continuity few Cedar suppliers can offer. With the

seasoned experience of our sales team, and our skilled and fully certified production staff, Mill & Timber is your source for reliable service and the highest quality Western Red Cedar products.

Contact: Jim Dunse, Berny Power or Sid Sigfusson

Mill & Timber Products

12770 - 116th Ave. • Surrey, BC V3V 7H9

Ph: 604-580-2781 • Fax: 604-580-3646

TRADE TALK

Continued from page 29

Wynndel Lumber Sales Introduces New Moulder Mill

Wynndel, B.C.—Headquartered here, Wynndel Box and Lumber recently announced that the company's new moulder mill is now fully operational. Dirk Kunze, said that the new moulder mill is expected to make significant improvements in both production and quality for the company in the coming months. Currently Wynndel Box and Lumber Co. produces specialty forest products in the form of primed facia, trim, decking, boards and patterned stock. Established by Monrad Wigen with the help of his father O.J. Wigen, in 1913, the company has been operating for nearly 100 years.

Dirk Kunze

Richardson Timbers Celebrates 60 Year Anniversary

Dallas, Texas—Richardson Timbers Co., located here, celebrates 60 years of business in the timber industry with an open house commemorating the anniversary on Friday, May 15, 2009 from noon to 4 p.m. Refreshments, door prizes and tours of the facility will be offered.

Richardson Lumber offers wholesale products utilizing many suppliers and timber mills which company leadership feels enables them to provide customers with quality finished products. Teaming up with Forest Grove Lumber, the company now distributes Forest Grove's

Tru-Dry Fir timbers.

General manager Bobby Crowley, said that he attributes the success of the company to having a unique niche in the industry along with quality people. "We don't have a lot of the competition here in Texas that others have. Until the 1960's we were the only sawmill in the state of Texas," he said. He also noted that until six years ago the company did not have an outside sales team.

Bobby Crowley

Idaho Veneer Co. Recognized By FSC

Post Falls, Idaho—Idaho Veneer Company, established here in 1953, has recently been recognized by the Forest Stewardship Council (FSC) as a Chain of Custody supplier of products harvested from forests that meet stringent FSC standards.

Independent auditor, Scientific Certification Systems (SCS), by issuing their certificate number SCS-COC-001902, has acknowledged that Idaho Veneer Company and its affiliate, Ceda-Pine Veneer, Inc., Samuels, Idaho, have demonstrated a methodology compliant with FSC, assuring that products procured from certain well-managed forests

can be isolated and tracked as they are further processed into veneer or lumber. Customers who order Certified FSC products from Idaho Veneer Company and Ceda-Pine Veneer, Inc. can do so with peace of mind, knowing that their veneer and lumber are products of forest management which is, in the words of the FSC, "environmentally appropriate, socially beneficial, and economically viable."

Idaho Veneer Company and Ceda-Pine Veneer, Inc. are the producers of Idaho White Pine veneer and lumber. Other species sliced are Douglas Fir (Oregon Pine), Ponderosa Pine, Western Red Cedar, Hemlock, Red Alder, Pacific Albus, and Madrone. For more information see www.idahoveneer.com.

Softwood Lumber Agreement Tax Refunds Prompted Due To Cutbacks

Canada—According to the Canada Revenue Agency, Canadians who shipped Softwood lumber to the U.S. are eligible for a refund of export charges paid from October 2007 through March 2008 based on a section of the U.S.-Canada Softwood Lumber Agreement referred to as the Third Country Adjustment. Since the SLA was signed in 2006, this will be the first time refunds have been prompted.

The qualifications of the refund include several conditions that must occur within two consecutive quarters compared with the same two consecutive quarters of the prior year.

Initially the share of U.S. consumption that is attributable to non-Canadian imports must have a minimum of a 20 percent increase. Second, Canadian's market share of U.S. consumption has to decrease. The third qualification is that U.S. domestic producers' market share of U.S. consumption has to increase.

While non-Canadian imports to the U.S. declined, consumption shares moved enough that the first criteria of

the Third Country Adjustment (20% increase of non-Canadian imports) was met.

When the agreement was first signed, British Columbia and Alberta chose Option A, that included a sliding scale for export taxes ranging as high as 15 percent based on lumber prices. Since prices have been depressed, those that chose Option A have paid the maximum 15 percent tax since the SLA was put into motion.

One third of the 15 percent tax is now due to be paid during the six-month period, according to the Third Country Adjustment.

Option B was chosen by Quebec, Ontario, Manitoba and Saskatchewan, which included a tax of 5 percent maximum. The full export tax paid from October 2007 through March 2008 will be refunded to those provinces.

Canadian shippers must file an application with the Canada Revenue Agency within two years after the day on which the export tax was paid to meet the eligibility requirements for the refund.

David Seinman Joins Weston Forest Products Sales Group

Mississauga, Ont.—Located here, Weston Forest Products recently announced that David Steinman has joined Weston's North American Sales group as a lumber trader. Steinman joins Weston after serving at Grant Forest Products as a sales representative and commodity trader. Weston Forest Products is a full service distributor and re-manufacturer of industrial forest products. The company named offers a diverse selection of products including Softwood, hardwood and panels.

Boise Cascade expands Baltimore Location

Baltimore, Md.—Based here, Boise

Continued on page 36

At Swanson we see the glass half full.

We all know the economic troubles our country faces but at Swanson Group we're betting on the future, and when the markets rebound we'll be ready to meet your needs. We're investing heavily in our own infrastructure to make sure we're building a world class forest products company to meet the challenges of a new generation of building.

541-956-4300 • 800-331-0831 • Fax 541-956-4301 • www.swansongroupinc.com

TigerPLY has raised the bar with a newly engineered 9-ply C-CORE panel. Optimizing performance and value, our new C-CORE will bring a higher level of quality and consistency to the value panel market.

With the new thicker, and higher quality veneers of the 9-ply, this core has fewer voids and overlaps than previous offering. The thicker veneers also assist in more consistent composition, creating one of the best panels we have produced.

TigerPLY C-CORE

Now available in the following species:

- White Birch
- Natural Birch
- White Maple
- Red Oak
- Alder
- Okume

Available face grades will vary with species. See your TigerPLY representative for details.

NAF

RE: CARB -California Air Resources Board

As of December 31st 2008, Shelter Forest International was issued an Executive Order approving the use of our NAF resin for the manufacture of CARB Phase 2 HWPW-VC (TigerPLY) pursuant to section 93120.3(c) of the Airborne Toxic Control Measure to Reduce Formaldehyde Emissions from Composite Wood Products (ATCM), title 17, California Code of Regulations, sections 93120 - 93120.12.

Shelter Forest International

1490 SE Gideon
Suite 200

Portland Oregon 97202

toll free 866-817-2861

www.shelterforest.com

www.tigerply.com

Smaller logs? Better lumber.

There's a reason Vaagen Brothers uses small-diameter logs. It's because small logs produce higher quality lumber.

Smaller diameter logs have tighter growth rings and small, tight knots, resulting in wood fiber that is denser, stronger and straighter—quality built in naturally.

(509) 684-5071 // vaagenbros.com

©2006 Vaagen Bros. Lumber.

softwood forest products' stock exchange

Sagebursh Sales

Albuquerque, New Mexico

2x4 - 2x12 SPF, HF, & PP (All Grades)

Studs, SPF, HF All Trims

2x2 - 8'-16' Furring Strips

Boards & Whitewoods 1x4 - 1x12 (All Grades)

SYP Plywood, hardboard & fiber cement siding

Fire retardant lumber and plywood

Glulams/Engineered Joists/LVL

OSB All Thicknesses/Railroad Ties

Manufacturing & Full Line Distribution

CONTACT: Mike, Bret, Victor, Randy or Phil

(505) 877-7331 (800) 444-7990

Idaho Timber of Carthage

Carthage, Arkansas

Southern Yellow Pine Offerings

5/4x6 - 8'-16' R.E.D. Prem. - Std. - I-45, Ind. Outs

5/4x6 - 6' R.E.D. Prem. and Std.

5/4x6 - 2' - 16' Ind. Outs

5/4x4 - 8'-16' Prem. 4' - 16' Ind. Outs

CONTACT: Greg Sunderland

(870) 254-2142 or (888) 524-7761

IDAHO TIMBER

Boise, Idaho

Tel.: (208) 377-3000

FAX: (208) 378-9449

www.idahotimber.com

Manufacturers of Eastern White Pine

1x8 Std S4S or Pattern

6/4x8 Premium Log Siding

5/4 D&Btr Select

Eastern White Pine C-Sel 5/4 Sel

DiPrizio Pine Sales

Route 153 & King's Hwy.

Middleton, N.H. 03887

603-473-2314 1-888-330-8467

Fax: 603-473-8531

Western Red Cedar

T/L 1x4 R/L 8'-20' Std & Btr No Hole S1S2E

T/L 1x6 R/L 8'-20' Std & Btr No Hole S1S2E

T/L 1x8 R/L 8'-20' Std & Btr No Hole S1S2E

T/L 2x4 R/L 8'-20' Appearance Grade S4S

T/L 2x6 R/L 8'-20' Appearance Grade S4S

T/L 4x4 all 8' & 10' Appearance S4S

T/L 2x2 - 3' C & Btr Clear S4S

T/L 2x2 - 4' C & Btr Clear S4S

T/L 1x4 - 6' # 2 & Btr No Hole S1S2E Dog Ear'd

T/L 1x6 - 6' # 2 & Btr No Hole S1S2E Dog Ear'd

T/L 1x8 - 6' # 2 & Btr No Hole S1S2E Dog Ear'd

Contact: Al Fortune

Mid Valley Lumber Specialties Ltd.

afortune@midvalleylbr.com

Phone: 604-856-6072

Fax: 604-856-6043

sales@midvalleylbr.com

www.midvalleylbr.com

1122 Hwy. 2 • Oldtown, Idaho

(208) 437-0653 • FAX (208) 437-0579

Western Red Cedar Kiln-Dried Products

Siding - Pro Select Knotty - Plain Bevel

11/16" x 6" & 8"

3/4" x 6", 8" & 10"

Siding - Pro Select Knotty - Rabbeted Bevel

3/4" x 6" & 8"

5/4" x 6", 8" & 10"

Pattern Stock - Pro Select Knotty

WP-4 11/16" x 4", 6" & 8"

WP-11 11/16" x 8"

WP-105 11/16" x 6", 8" & 10"

WC-200 2" x 6" & 8"

Channel - 11/16" x 6" & 8"

Fascia - Pro Select Knotty - No Hole

5/4" x 4", 6", 8" 10" & 12"

Fascia - Pro Select Knotty - No Hole - S1S2E

5/4" x 12"

Boards - D & Btr - S1S2E

7/8" x 4", 6", 8", 10" & 12"

Boards - 3 & Btr - S1S2E

7/8" x 4", 6", 8", 10" & 12"

Boards - #4 - S1S2E

7/8" x 4", 6", 8", 10" & 12"

Contact: Terry Baker Julie Anderson

Steve Hirst Lance Hubener

(800) 488-2726

T/L 2x6 Std & Btr Decking

T/L 1x10 Prm S4S 8'-16' R/L Units

T/L 8" Std S4S All 8' - Can Pattern

T/L 8" Std S4S All 10' - Can Pattern

3/4" 1&2 Shop S4S Available

T/L 6" Premium All 6'

T/L 10" Inds S4S 6'/8'

T/L 12" Prm S4S R/L Units 8-16

4"-12" C Selects S4S 8'-16' 500' Units

Custom cant sawing available

FSC Certified Eastern White Pine Products

ALL SUBJECT TO PRIOR SALE

ALL OTHER EASTERN WHITE PINE

PRODUCTS AVAILABLE

UPON AVAILABILITY & REQUEST

P.O. Box 299 • 1260 Poland Spring Rd

Casco, ME 04015

Sales Tel: (207) 627-7600

Sales Fax: (207) 627-4200

Visit us at:

www.hancocklumber.com

Where Quality Truly Counts

Over 40 Years of Tradition

- Kiln dried eastern white pine
- 4/4, 5/4, 6/4, 7/4, 8/4 thickness'
- rough or surfaced to standard and special dimensions
- pattern, bevel siding items
- finger-jointed clear blanks and milled
- white pine timbers up to 24 ft.
- spruce 1x6 fencing and 2x6 T&G decking

www.renebernard.com

Phone: 1-418-774-3382 • Fax: 1-418-774-5651

softwood forest products' stock exchange

DF Timbers/Uppers
 EWP Pattern/S4S
 SPF/LP-PP/SYP/DF Decking/Lockdeck
 Glulams-SYP/PT/DF
 IJoist/LVL
 Tufftrim primed boards
 Atlantic White Cedar
 Cedarway vinyl shingle panels
 Woodway products
 Enhance EWP Prestained Panelling
 Scaffold Plank
 Rex SynFelt
 Versatex boards/stealth/mouldings
 Raindrop housewrap
 WRC boards & decking
 Yardcrafters rail system
 Truemarc decking
 Ashton-Lewis SYP flooring
 Blue Star Meranti & accessories
 Pressure treated SYP beams & plywood
 Poplar & Oak boards
 Tebo Hidfast System
 Timbersil
 Celtek decking

 Hood Distribution
 600 Iron Horse Park
 No. Billerica, MA 01862
 1-800-752-0129 Fax: 978-667-0934

DOWNES & READER HARDWOOD CO., INC.

P.O. Box 456 – EVANS DRIVE
 STOUGHTON, MASS 02072

IMPORTED HARDWOODS DIVISION

TOLL-FREE: 866-452-8622

336-323-7502

FAX: 336-217-7970

**IRON STICK®
 KILN STICKS**

TOLL-FREE:

866-452-8622

ALL SIZES

**IN STOCK - TRUCKLOADS OF:
 FLAT OR FLUTED
 3/4 OR 7/8 X 4' - 6' - 8'**

**CALL WILLIAM OR STEVE
 TOLL FREE: 866-452-8622**

**www.ironsticks.com
imports@downesandreader.com**

Dimension:

Green Doug Fir
 2x4 #1/Btr; Std/Btr, Utility; Economy
 2x6 Select Struc; #2/Btr; #3; Economy
 2x8 #2/Btr
 2x10 #2/Btr

Studs:

Green Doug Fir
 2x4 Trims up to 117"
 2x6 Trims up to 117"
 4x4
 Kiln Dried Doug Fir; Hem Fir; White Fir; SPF
 2x4 Trims up to 117"
 2x6 Trims up to 117"

Plywood:

Overlays
 TruPour HDO 1/2" – 1 1/8"
 TruPour MDO 1/2" – 1 1/8" 9' and 10' avail.
 TruForm BBOES 5/8" – 1 1/8"
 EZ Pour 1/2" – 1 1/8"
 TruPaint 1/2" – 1 1/8"
 Underlayment
 23/32 Sturd-I-Floor
 1 1/8 Sturd-I-Floor
 Industrial
 CCPTS 3/8" – 1/18"
 Sanded 3/8" – 1/18"
 Specialty
 Marine Grade 1/2" – 3/4"
 Siding 3/8" – 5/8"

**Swanson Group Mfg.
www.swansongroupinc.com
 Ph: 800-331-0831
 Fax: 541-856-4299**

**Sandy Neck Traders™
 EASTERN WHITE PINE
 INCENSE CEDAR**

Call 888-726-3963
 It's that simple.

**MILLS – we have buyers for your shorts.
 END USERS – we have shorts to sell.**

Sourcing Solutions, Building Business™

ROBBINS LUMBER, Inc.
 est. 1881
 Searsmont, Maine U.S.A.

Stock Listing

All items subject to prior Sale

**30,000 1x8x8 Stand
 Can be Run to Pattern
 30,000 1x12 Stand
 Random Lengths
 Can be Run to Pattern**

**P.O. Box 9
 Searsmont, ME 04973
 Tel.: 207.342.5221
 Fax: 207.342.5201
 Web: www.rlco.com**

**eastern
 white pine**

**sustainable
 versatility**

CHARACTER BUILDING

Building with Eastern White Pine is character building. It is a reflection of who you are, how you choose to live and your commitment to authenticity. To learn more about building with eastern white pine visit www.easternwhitepine.org. **Will your next project have character?**

Questions? Ask NELMA. www.nelma.org **NELMA**

softwood forest products' stock exchange

The Waldun Group
Manufacturers of Quality Western Red Cedar Products
 Maple Ridge, B.C.
 Phone: 604-462-8266
 Fax: 604-462-8264
www.waldun.com

Stave Lake Cedar
 18, 24-inch Re-butt and Re-jointed shingles
 Machine Grooved and Sanded Shingles
 Fancy Butt Shingles
 Available in pre-primed and custom colors

Waldun Forest Products
 18 & 24-inch Resawn Shakes
 18 & 24-inch Tapersawn Shakes
 16, 18, 24-inch Shingles
 Tapersawn & Shake Hip & Ridge
 Jumbos & Custom Sizes-Yellow Cedar
 Shakes & Shingles Available as preservative or fire treated

Twin Rivers Cedar Products
 2x3 thru 2x12 R/L S4S Arc-Knotty or Custom Knotty
 2x4 thru 2x12 R/L Rough Std/#2 Btr No Hole
 4x4 R/L S4S Arc-Knotty or Custom Knotty
 4x6 thru 8x8 Appearance grade Timbers
 S4S or RGH.

Outdoor Living Today
 Cedar gazebos, garden sheds, playhouses, breezes (pergolas), and spa (hot tub) shelters.

Pine Lumber: 60% Idaho White Pine, 40% Ponderosa Pine.
 Thickness Dimensions: 4/4, 5/4,6/4,8/4.
 Width Dimensions: 2" thru 12" S4S. Up to 16" S2S.
 Length Dimensions: 4' thru 16' on 2' multiples.
 Grades: Choice (C&Btr), Quality (D&Btr), Finish (NeLMA), Colonial (No. 1 Com), Sterling (No. 2 Com), Standard (No. 3 Com), Utility (No. 4 Com), No. 1 Furniture, Mldg. & Btr., 3rd Clr, No. 1 Shop, No. 2 Shop, No. 3 Shop, Para 99, Shop Outs.
 Surfacing: S4S, S2S WWPA & NeLMA Patterns.
 Can surface 4/4 net 1/2" thickness.
 Drying: Proprietary MC specifications

P.O. Box 339 • East 704 Fourth St.
 Post Falls, Idaho 83877
 (208) 773-4511 • FAX (208) 773-1107

Kiln Dried Douglas Fir Timbers, Western Hemlock and Western Red Cedar - Timbers Inventory, All Grades, Milling and Remanufacturing

GOODFELLOW ORIGINAL and INTERNATIONAL COLLECTION Hardwood Flooring - Prefinished and Unfinished

Southern Yellow Pine, Red Pine, and Clear Douglas Fir Flooring

PRIMING AND STAINING FACILITIES

GOODLAM Laminated Beams - Spruce, Douglas Fir, and Southern Yellow Pine, Architectural and Industrial Grade, APA Certified

Domestic and Imported Hardwood Panels - MDF, MDO, All Sizes and Grades

Solid Roof Decking 2x6 - 3x6 - 4x6

GOODFELLOW INC.

Delson, Quebec U.S. Offices
 Tel. : (800) 361-0625 NH -Tel: (800) 990-0722
www.goodfellowinc.com NY -Tel: (800) 935-2212

R. B. LUMBER COMPANY
 P.O. Box 2254
 Oregon City, OR 97045

GARY - (503) 655-8020 FAX (503) 650-7235
 E-MAIL: knightatrlumber@aol.com
RANDY - (623) 936-7090 FAX (623) 936-7091
 E-MAIL: rblumberco@aol.com

Green Western Red Cedar/Pine/Spruce Tile Batts.
 1x2-4' rough, bundled and unitized.
 Western Red Cedar/Incense Cedar/Yellow Cedar Fence Rails
 2x3-8'
 2x4-8'
 Western Red Cedar/Yellow Cedar Fencing Flat Top & Dog Ear
 1x4-4',5',6',8'-S4S, S1S2E, Rough
 1x6-4',5',6',8'-S4S, S1S2E, Rough
 1x8-4',5',6',8'-S4S, S1S2E, Rough
 Yellow Balau Hardwood Decking
 5/4x6-6' to 16'- S4S RED
 2x2-3' - S4S
 4x4-8' S4S
 1x4-8' - Pattern, Bottom & Sub Rail
 2x6-8' - Cap Rail
 Western Red Cedar Barbeque Cooking Planks
 1x8 - Various Lengths available

Call Us For Western Red Cedar and Import Needs

Your clear choice for Western Red Cedar

WWW.PWWW.COM

Pacific Western
WOOD WORKS

NAWLA
Since 1893

Tel: 604-946-2910

ATTN:
MILL OWNERS

LUMBERWRAP TRAP

Underweight fabric and short roll lengths can short-change lumber mills in their wrap and cover purchases.

During these challenging times, many thousands of dollars are needlessly lost each year by honest, hardworking mill owners when these errors occur.

Multisac® would be pleased to advise you on implementing safeguards to verify the accuracy of weights and measurements.

We invite you to call our customer service department to arrange for a **free consultation 800-252-5208 ext 207**

MANUFACTURERS AND DISTRIBUTORS of

WRAPS AND CAPS

www.multisac.com

*Established in 1923,
proudly serving the industry since 1983*

TRADE TALK

Continued from page 31

Cascade Building Materials Distribution announced the final details have been completed to begin relocation of its two Baltimore locations to a larger, expanded facility. President Stan Bell noted, "The new facility is situated on 15 rail-served acres with approximately 225,000 sq. ft. of enclosed storage. In addition, office space of approximately 8,500 sq. ft. will be included in the project. These improvements to the Baltimore operations provide the opportunity to grow BMD sales and are indicative of our growing commitment to our customers and vendors."

Currently BMD's Baltimore operations are comprised of two separate, under-sized facilities. Mike Nutile, Manager of Baltimore BMD commented, "We are very excited about this relocation and expansion. The new facility will provide the infrastructure to rapidly expand our product line and customer services. In addition to being a more efficient operation, the new facility will be much safer for all of our associates." The work at the site should be completed by early June, with the move occurring shortly thereafter.

Boise Cascade's plywood mill in White City, Oregon is closing its doors and eliminating 110 positions. Spokesperson Robert Smith commented that after several 2008 curtailments the company has decided to permanently close the operation. "In fairness to our employees, we don't think it is appropriate to continue these repetitive curtailments when our market outlook remains dim," he said. Previously supplied by this facility, the Boise Cascade's White City engineered wood products plant will not receive plywood products from the company's larger plywood mill in North Medford, Ore.

Weyerhaeuser appoints Williamson to Succeed Rogel

Federal Way, Wash.—Headquartered here, Weyerhaeuser Company recently announced that the board of directors has elected Charles R. Williamson to become non-executive chairman following the planned retirement of Steven R. Rogel. Williamson joined Weyerhaeuser's board in 2004, serving as the lead director since 2006.

Charles Williamson

He currently chairs the executive committee and serves on the compensation and finance committees.

"Since joining our board, Chuck has played an essential role in the development of the significant strategic decisions we've made to position Weyerhaeuser for future growth," Rogel said. "I am pleased that the Board has chosen a successor whose leadership and expertise will complement the diversity of backgrounds and skills of our board and senior management team. I'm confident that both the board and our leadership team will benefit from the guidance and counsel Chuck will provide."

"I am honored to succeed Steve as chairman," Williamson said. "For more than a decade, Steve has guided Weyerhaeuser through a unique period of change as its CEO and chairman. We're indebted to his vision and commitment to make Weyerhaeuser a stronger company. Along with the rest of the board, I look forward to working closely with Dan Fulton and his team as we continue to position Weyerhaeuser for the future and enhance the value of our shareholders' investment."

Potlatch Appoints Lead Director

Spokane, Wash.—Lumber producer, Potlatch, based here, recently announced the appointment of John Moody as lead independent director of the company's board of directors. Succeeding Dr. William T. Weyerhaeuser, who resigned from the

board in December 2008, Moody has been a member of the Potlatch board since 2006 and is the president of Proterra Management, the general partner and manager of Proterra Realty Fund. Also, he is a board member for Huron Consulting Group.

Potlatch chairman, president and CEO, Michael J. Covey said, "John Moody is a strong leader with extensive executive experience in the REIT sector. He will serve the company and shareholders well in his new role."

NELMA's Revised Pre-Warning System for Lumber Manufacturers

Cumberland, Maine—The NELMA Board of Directors unanimously approved a revised Pre-Warning system for lumber manufacturers at a recent meeting. The revisions are based on the recommendations forwarded by NELMA's Grading Committee last year, following their full review of existing 4-year old "Pre-Warning" system within the Association's lumber grading policy. A revised NELMA Grading Services Policy & Procedures booklet will be mailed to each member and also available on the website under the "Members Area."

These changes will also be reviewed with mill personnel by NELMA's lumber inspection staff during their next mill visit. As a summary, the basic changes include the following:

The condition of 2nd-Pre-Warning will be implemented at a mill that receives a 1st Pre-Warning a second time within a 12-month period, or a third time within a 24-month period.

A mill that receives a Pre-Warning condition will be required to provide NELMA with a detailed written "Plan of Action" for corrective procedures, to be approved by NELMA.

The members of the Board of Directors and Grading Committee believe these revisions are a positive reinforcement of the Association's quality control programs and standards. In addition, the new system should streamline the process to ensure a high standard is maintained throughout the NELMA grading system.

For more information contact NELMA at 207-829-6901.

Trade Dispute Heats Up As B.C. Lowers Stumpage Rate

Vancouver, B.C.—Following an announcement from British Columbia that the government is lowering the rate it charges companies to harvest trees on Crown land in the Coast region, the lumber trade dispute between the U.S. and Canada is again heating up.

The new stumpage rate on the Coast averages less than \$5 per cubic meter, which is about 70 percent lower than was charged last year. At the core of the cross-border trade dispute, U.S. officials charge that Canadian stumpage fees are an illegal subsidy to the Canadian industry.

The U.S. Coalition for Fair Lumber Imports responded negatively to the news. The Coalition charged violation of terms within the Softwood Lumber Agreement. Steve Swanson, chairman for the U.S. Coalition for Fair Lumber Imports referred to the 70 percent cut coupled with the 25-cent stumpage rates in the B.C. Interior, as "the most egregious violation of the SLA to date."

B.C. Premier Gordon Campbell told Canadian media that the reduction in

Continued on page 37

TRADE TALK

Continued from page 36

coastal stumpage fees would not violate the SLA.

The federal budget is expected to include C\$150 million (\$123 million) to promote wood use and C\$1 billion to aid single-industry communities cope with the economic downturn.

The spending could violate the terms of the trade deal that prohibits Canada from subsidizing its lumber producers, according to the Coalition for Fair Lumber Imports, which has spearheaded past trade complaints against Canada.

The Coalition vows to closely examine the details of the Federal Canadian Budget and promptly work with the Obama Administration and the Congress to ensure that any trade agreement violations stemming from this or previous, SLA-inconsistent aid program will be addressed aggressively.

Members of the Coalition are concerned about a seemingly endless array of initiatives to reduce costs illegally for their Canadian competitors.

Oregon Lumberman Steve Swanson, Chairman of the Coalition and CEO of the family-owned Swanson Group, said that "it is time to closely examine whether this agreement has delivered the intended benefits to U.S. lumber communities, and take meaningful enforcement steps in instances where Canada has willfully undermined this trade agreement and U.S. jobs."

The agreement specifically includes a ban on new government subsidies to Canadian lumber production, no matter how they are crafted. "Since the agreement came into force, the Canadian federal and provincial governments have repeatedly violated the agreement through illegal subsidies, including large reductions in provincial timber royalties. The new subsidies have maintained timber production in the face of sharply declining demand while further suppressing market prices," said Steve Swanson.

"What is the point of having a softwood lumber trade agreement if Canada continues to violate it? It is time to enforce this agreement and make it work for U.S. companies, hundreds of thousands of U.S. workers, and millions of private family forest landowners and their communities," Swanson said.

"Hopes that the 2006 Softwood Lumber Agreement would help level the playing field against subsidized Canadian lumber are being dashed by Canada's systemic disregard for its commitments under the agreement," the group said.

Canadian government and industry officials deny the expected spending is a subsidy that would violate the treaty because the aid does not go directly to producers and is available to help other, non-forest industries.

Canada denied during the long political fight leading up to the trade agreement that its lumber producers had been subsidized, and accused the U.S. industry group of trying to protect a less efficient forestry sector.

Producers in both countries have been suffering since the agreement took effect because demand for lumber has plunged with the collapse of the U.S. housing construction market.

Canadian Government Aids Housing Affordability

Ottawa, Ont.—Minister of Human Resources and Skills Development and Minister Responsible for Canada Mortgage and Housing Corporation (CMHC), the Honorable Diane Finley, recently announced eight new grants that will improve housing affordability for Canadians. Totaling C\$38,000, the grants are being awarded under CMHC's Affordability and Choice Today (ACT) initiative.

In operation since 1990, ACT provides grants to local teams made up of munic-

ipalities, builders and housing stakeholders that promote the improvement of planning and building regulations in their communities to lower the cost of housing. ACT also offers an abundance of proven best practices and lessons learned so that communities can benefit from the innovations of others.

Hon. Diane Finley

Funded by the CMHC and administered and delivered by the Federation of Canadian Municipalities (FCM), with the participation of the Canadian Home Builders' Association (CHBA), and the Canadian Housing and Renewal Association (CHRA), ACT promotes practices and lessons learned from the projects undertaken by grant recipients at workshops, conferences and other events attended by municipalities and housing stakeholders.

President John Hrynkow said, "Reforming regulations is key to increasing housing affordability and broadening choice. Municipalities across Canada can draw on ACT solutions to reduce costs and encourage innovation."

"Municipalities of any size and region can benefit from developing new regulatory solutions or adopting ACT's wide range of solutions leading to improved housing affordability and choice for residents," FCM President, Jean Perrault added. "We look forward to ACT's continuing contribution to helping Canadian cities and communities pursue innovation in residential development through regulatory reform."

Canada's national housing agency, CMHC, retains more than 60 years of experience helping Canadians access a variety of quality, environmentally sustainable and affordable homes that will generate lively, eco-friendly communities and cities across the country.

Western Forest Products Closes Indefinitely

Nanaimo, B.C.—Western Forest Products, located here, announced that three locations will be closing indefinitely, making it the largest single lumber closure since the U.S. housing market began dropping in 2006.

Another 720 sawmill workers and loggers will be added to the numerous people who have lost their jobs due to the forest industry downturn. The indefinite closures of these mills may be the beginning of what many forecast as the forestry's darkest quarter to date.

In a recent interview, John Allan, president of the B.C. Council of Forest Industries, commented on the subject. "I anticipate the market is going to get worse before we see some form of recovery. I think this quarter is going to be pretty bleak, quite frankly," he said. The largest forest company on the B.C. coast, Western Forest Products closed two sawmill plants and a remanufacturing facility at Nanaimo. Logging operations at Port Alberni, the Sunshine Coast and Queen Charlotte Islands were also shut down.

A temporary shut down was put into place in December with the intention of an extended Christmas break. Just two short months after that decision the one light at the end of the tunnel for the coastal industry, the Cedar market — has taken a turn for the worse. Combined with the Japanese housing market softening and the global financial crisis, the situation for Western Forest Products changed dramatically.

Chief operating officer, Duncan Kerr, commented that workers are facing tough decisions.

Executive director of the B.C. Truck Loggers Association, Dave Lewis stated that he expects more layoffs. "Contractors are concerned not only over the layoffs but over Western's financial health," he said. "Many of our members harvest for them."

Western was operating seven sawmills and four remanufacturing facilities prior

Continued on page 39

Two Coat Exterior Prime

Our two-coat process starts with an alkyd sealer to block tannin migration, followed by a high-performance acrylic primer. The result: **RESERVE** quality, inside and out.

Superior Wood

Made of quality, clear, finger-jointed Western Red Cedar or Redwood, these products are naturally designed for exterior use—both species are ideal for enduring extreme weather.

Surfacing + Sizes + Lengths

RESERVE products come in a wide range of sizes, lengths and finishes. Whether the project calls for S152E or S4S, we offer lengths ranging from 16' to 20'. Pattern stock is also available.

- 1x4 - 1x12
- 3/4x4 - 3/4x12
- 2x4 - 2x12

The Finest Stock, The Best Coating

Our Siskiyou Forest Products **RESERVE** line is specially manufactured and treated to create the highest quality product available. Using state-of-the-art application and curing equipment, our premium Western Red Cedar and Redwood stock is made to last for many generations. We are proud to offer a beautiful, durable product that is ready for installation and final painting the moment it reaches the craftsmen

SISKIYOU FOREST PRODUCTS

www.siskiyouforestproducts.com

800.427.8253 • 6275 Hwy 273 • Anderson, CA 96007

R. B. LUMBER COMPANY

**CALL US FOR
WESTERN RED CEDAR
AND IMPORT NEEDS!**

Our products include:

■ **INDUSTRIALS**

Moulding, Finger Joint,
Shop Core Stock,
Furniture, Pallets,
Russian Red Pine

■ **PRODUCTS FOR REMANUFACTURE**

Random length low grade boards &
dimension, Waney cants,
Tight Knot Timbers

■ **FENCING ROUGH & S1S2E, FENCING DECKING & PATTERN STOCK**

1x4, 1x6, 1x8	Incense Cedar
2x4, 2x6, 2x8	Chinese Fencing, Decking & Patterns
4x4, 6x6	
Western Red Cedar	

R. B. LUMBER COMPANY

P. O. Box 2254
Oregon City, OR 97045
623-936-7090 - Randy 503-655-8020 - Gary
Fax 623-936-7091 Fax 503-650-7235
rblumberco@aol.com knightatrblumber@aol.com

Hood Distribution

McQuesten Group

Massachusetts	Connecticut	Vermont	Maine
800-752-0129	800-468-8220	800-955-2677	800-888-0227

www.HoodDistribution.com

Sawarne LUMBER

We Specialize in:

WESTERN RED CEDAR

- | | |
|---------------------|-------------|
| ■ Exterior Sidings | ■ Dimension |
| ■ Interior Paneling | ■ Fencing |
| ■ Boards | ■ Decking |
| ■ Posts | ■ Beams |

**QUALITY PRODUCTS EFFICIENT SERVICE
COMPETITIVE MARKET PRICES**

• Carlos Furtado • Ryan Furtado

ph. 604-324-4666
fax 604-324-5022

12900 MITCHELL ROAD
RICHMOND, B.C. V6V 1M8

5530 NORDIC WAY
FERNDALE, WA 98248

Hardwood Forestry Fund
Plants **trees** for future lumber and
veneer **harvests**.

**HARDWOOD
FORESTRY FUND**

Contributions are tax-deductible.
Call (877) 433-8733
www.hardwoodforestryfund.org
hffund@hpva.org

TRADE TALK

Continued from page 37

to this time. Kerr said on top of the ever-declining demand for wood products globally, the financial crisis has made it increasingly difficult for customers who want Western's products to get the credit to purchase them.

Kevin Paldino Elected Vice President Of The Collins Companies

Portland, Ore.—Headquartered here, The Collins Companies recently announced the addition of Kevin Paldino as vice president of sales and marketing. President and chief executive officer, Eric Schooler commented, "Paldino rose to the top amongst several qualified candidates with his energy and zeal for inspiring our sales team to be innovative and confident in our sales and marketing approach." Paldino has a sales background that includes the Collins product

lines, marketing and most recently served as director of sales and marketing with The Pacific Lumber Co. out of northern California.

With facilities in California, Pennsylvania and Oregon, The Collins Companies offers Softwood and hardwood lumber, pine particleboard and their exclusive TrueWood siding.

Re-Cut's Open For Business

Corvallis, Ore.—Nick Johnson and John Baskin, president and vice president respectively, recently announced the formation of their new company, Re-Cut Forest Products LLC, located here.

The company provides services and materials to the industrial pallet and packaging industry. Re-Cut produces double notched pallet parts up to 10-feet, box parts and stakes, as well as many other products.

For information on products and pricing, contact Ted Fullmer at 541-981-2206 or email newvisionfp@comcast.net.

OBITUARIES

ALBERT BIBEAU

Vineyard Haven, Mass.— Albert Bibeau of the Wood Products Manufacturers Association (WPMA), which is located here, recently passed away while on vacation with his wife, Rose, in Florida.

For over 25 years, Bibeau was the executive director of the WPMA, a trade association serving the primary and secondary wood products industry. According to those close to him during his life, he never looked at his tenure with the association as a job, but rather an opportunity to share his passion to help people and expand the industry that he loved. Even after his retirement he was happy to do anything he could to help a woodworking company.

Bibeau is survived by his wife and best friend, Rose, who he shared over 52 years of marriage and five children, Philip, Steven, Karen, Allen and David. He also had six grandchildren.

Memorial contributions may be made to Camp Jabberwocky (a camp for disabled children on Martha's Vineyard), P.O. Box 1357, Vineyard Haven, Massachusetts, 02568.

GEORGE BALDRIDGE

Warm Springs, Ore.— Warm Springs Forest Products, located here lost a member of its quality assurance team. George Baldrige, died December 27, 2008 at age 57. During his 40-year career in the wood products industry he attained the Master Lumberman Award through WWPMA. For the last 10 years he was in Quality Assurance for Warm Springs Forest Products.

PEGGY BUCKLEY PRASSEL

Ridgeland, Miss.— Peggy Buckley Prassel, 69, president and controlling owner of Prassel Lumber, located here, recently died, in Brandon, Miss.

Prassel assumed her position when her husband, Allen W. Prassel, died in 1988. He founded the company in the late 1960s.

JOHN MAYFIELD BRAZIER

Tacoma, Wash.—John Mayfield Brazier, CEO of Brazier Forest Industries, recently passed away after an eight-month battle with pancreatic cancer. A graduate of the University of Washington in 1956, he served four years as an officer in the United States Navy and founded Brazier Forest Industries in 1965. His three children and six grandchildren survive him. Services were held at Acacia Memorial Park & Funeral Home in Seattle, Wash.

Classified Opportunities

Classified Rates: Display \$60.00 per column inch, fractions of an inch will be charged as a full inch. Line Ads are \$8.00 per line.

All classified Ads must be received by the 16th of the preceding month. Example: Ads for the May/June 2009 issue must be in by April 15th, 2009.

Also, please specify the number of times Ad is to run. **All Ads to be inserted on prepaid basis only.**

Classified advertising accepted only for: Position Available, Position Wanted, Business Opportunities, Machinery For Sale, Machinery Wanted, Wanted To Buy, Service Offered.

IDAHO TIMBER

Seeking a self-motivated, aggressive, energetic, team-oriented salesperson with **industry experience** and **knowledge** in the areas of pine and cedar boards, lumber and specialty products. Responsibilities include: Sales, marketing, new product and customer development for regional and national accounts.

Competitive salary (DOE), bonus program, 401k, profit sharing, vacation/holidays, health and dental insurance. Opportunity for growth and advancement with an innovative and aggressive industry leader. Job opening available in Boise, Idaho.

For consideration, please email resume and cover letter to jobs@idahotimber.com

LIMINGTON Lumber Co.

**411 Pequawket Trail
Rte. 113, P.O. Box 47
E. Baldwin, ME 04024**

Manufacturers of Quality Eastern White Pine

Products and Services:

- Producing 15,000,000 bdf. annually
- Weinig Waco maxi planer specializes in pattern stock
- Nine Irvington Moore dry kilns - total capacity 360,000 bdf.
- All shipments via truck or van are paper wrapped
- Marketing through Wholesale and Wholesale Distributors

**OUR PRODUCTS ARE MARKETED THROUGHOUT
THE UNITED STATES AND CANADA.**

Sales: Win Smith, Jr.
Email: win@limingtonlumber.com
Phone: (207) 625-3286
Fax: (207) 625-7399
Website: www.limingtonlumber.com

How to engineer tighter precision into components.

SOUTHERNPINE

Machine Stress-Rated
(MSR) Lumber

Every truss you build is designed to deliver specific structural values. That's why Temple-Inland® is now delivering lumber with pre-tested mechanical grades. We're introducing our machine stress-rated (MSR) lumber in 2" x 4" through 2" x 8" dimensions and lengths of 8' to 20'. Initially offered with a tested value of 2400f-2.0E, our MSR products give you the precision to more efficiently match lumber with known properties to design specifications. Maximizing your performance, productivity and value. Meeting your expectations for quality and reliability that's earned us a reputation as experts inside and outside the bark for over 100 years. Ask about MSR today.

www.templeinland.com | 800-231-6060 | SFI™ certified product

TempleInland®

© 2007 TIN, Inc. Temple-Inland is a registered trademark of TIN, Inc.

Size does matter.
DOUGLAS FIR up to 20" x 20" x up to 40'
CEDAR 16" x 16" up to 32'

Richardson Timbers is a leader in custom millwork and manufacturing of customized timbers, with capabilities of delivering products throughout the U.S. Serving the construction industry for nearly 60 years, by taking the spirit of the old and combining it with the leading technology of today, Richardson Timbers is able to offer wholesale products with unparalleled service and quality.

RICHARDSON TIMBERS
 toll free (877) 318-5261 phone (214) 358-2314
 fax (214) 358-2383
 www.timberonline.com Since 1949

Stocking Distributor of Tru-Dry® Fir Products
 Texas • Oklahoma • Louisiana

Quality Western Cedar Products

2x4 **RAILS** in 8-10' both rough and surfaced

1x4 **BOARDS** in 4, 5 and 6' lengths

Cedar 4x4 **POSTS** in 4, 5, 6, 7, 8, 9 and 10' lengths

Cedar **PICKETS**

2x2 clear cedar **BALUSTERS** in 32" - 36" - 42" - 48" - 96"

KELLER

KELLER LUMBER CO.

4418 NE Keller Rd., Roseburg, OR 97470 • FAX (541)-672-5676
 Dan Keller, Sales Manager • (541) 672-6528

DIPRIZIO PINE SALES

Scott Brown, Sales

SAWMILL • DRY KILNS • PLANER MILL • INVENTORY • SERVICE • SELECTION
REMANUFACTURING SERVICES AVAILABLE

1-888-330-8467 1-603-473-2314
 Fax: 1-603-473-8531
 e-mail: sbrown@lavalleys.com

DIPRIZIO PINE SALES

YOUR EASTERN WHITE PINE SPECIALIST
 ROUTE 153, 5 KING'S HIGHWAY • MIDDLETON, NH 03887
 MARKETING THROUGH WHOLESALE & WHOLESALE DISTRIBUTORS

WE'D LIKE TO HEAR FROM YOU WHEN YOU NEED SOUTHERN YELLOW PINE AND/OR HARDWOOD PRODUCTS.

For those in need, we:

- offer the production of two sawmills cutting Southern Yellow Pine and Hardwood lumber, pallets, cants, ties and timbers
- produce green, air dried and/or kiln dried lumber in species like Southern Yellow Pine, Red Oak, White Oak, Ash, Poplar, Soft Maple and Hickory
- manufacture Southern Pine low grade 5/4x4, 2 inch material, 5/4x6 decking and timbers like 4x4's, 4x6's, 6x6's and 6x8's
- cut mostly 4/4 in Oak, and 5/4 in Poplar and mixed Hardwoods
- have our own dry kilns, dry storage sheds and Yates American double surfacer planer
- offer export preparation and container loading
- have many years of experience in preparing your orders right the first time, since we've been in business for approximately 30 years

Richard Jimbo Shaver

Chad Shaver

Richard Jimbo Shaver and Chad Shaver handle the Southern Yellow Pine and Hardwood sales for their company.

SHAVER WOOD PRODUCTS, INC.
 14440 Statesville Blvd. Cleveland, NC 27013
TEL: (704) 278-9291 FAX: (704) 278-9304
 SALES: Richard Jimbo Shaver and Chad Shaver

Classified Opportunities

Lumber Traders! Join a better team!

LowGradeLumber™
A SILVARIS COMPANY

Wood Products & Building Materials Trading Group
USA • Canada • Mexico • International

Salary + Bonus + Stock
Technology • Teamwork • Growth • Freedom
Email your resume to jobs@silvaris.com
Complete confidentiality assured

WHOLESALE FIRM WANTED

Leading wholesaler focused on specialty softwoods, engineered wood and industrial products seeks to continue growth by acquisition of similar distributors. Employment contracts are available. Reply in utmost confidence to:

Blind Box No. 132
c/o The Softwood Forest Products Buyer
P.O. Box 34908
Memphis, TN 38184-0908

Position: Manager, Lumber Pricing Services (Full Time)
Location: Charlotte, NC

Forest2Market, Inc., the leading provider of wood supply chain analytics and price data for the forest products / lumber industry, is launching an innovative, transaction-based lumber price service. Forest, wood products and new-energy industry customers use Forest2Market®, Inc published and proprietary analytics to make better-informed decisions. We are currently looking for a highly motivated professional to establish and lead our lumber business unit. This position, reporting to the president and a member of the executive team, will work closely with existing and future customers to develop, sell and service a lumber market-price reporting service.

Other responsibilities include identifying product enhancement opportunities, consulting, ongoing strategic initiatives, as well as hiring and managing a team. Extensive travel is required.

Experience/Education:

- > Demonstrated success at sales and marketing of products and services to senior lumber industry executives
- > Executive and operational level experience
- > Management of cross-functional team of direct and indirect reports
- > Proven track record of success in the lumber supply chain
- > Bachelors or advanced degree in business management or related field is required
- > College-level mastery of supply and demand economics
- > Knowledge of database concepts

Forest2Market®, Inc products and services have revolutionized the way the timber industry uses and interprets price data. Our pioneering industry benchmarks deliver critical performance measurements to Forest Products companies throughout the Southern United States and the Pacific Northwest. Our lumber business unit will build on this platform of excellence and innovation, expanding our services to the mill-to-consumer segment of the forest products supply chain.

We offer an excellent compensation package including generous health benefits and a 401(k) plan.

Request a detailed job description by email to inquiry@forest2market.com

SOFTWOOD CALENDAR

- | | |
|--|--|
| <p style="text-align: center; color: #0070C0;">MARCH</p> <p>Southeastern Lumber Manufacturers Assoc., Spring Meeting, Atlanta Airport Hilton, Atlanta, Ga. Contact: 770-631-6701. Mar. 3-4.</p> <p>Western Wood Products Assoc., Annual Meeting, Double Tree Paradise Valley Resort, Scottsdale, Ariz. Contact: 503-224-3930. Mar. 7-10.</p> <p>Northwestern Lumber Association, Nebraska Lumber Dealers Convention, Embassy Suites, La Vista, Nev.; Contact: 612-544-6822. Mar. 11-12.</p> <p>Southern Cypress Manufacturers Association, Annual Meeting, Westin, Charlotte, N.C. Contact: 412-829-0770. Mar. 17-19.</p> <p>National Lumber & Building Materials Dealer Association, Legislative Conference, The Renaissance M Street Hotel, Washington, D.C. Contact: 800-634-8645. Mar. 16-18.</p> <p>International Wood Products Association, World of Wood 2009, Miramonte Resort & Spa, Indian Wells, Calif. Contact: 703-820-6696. Mar. 25-27.</p> <p>NAWLA Regional Meeting, The Portland City Grill, Portland, Ore. Contact: 800-527-8258. Mar. 31.</p> | <p style="text-align: center; color: #0070C0;">APRIL</p> <p>Council of Forest Industries, Annual Convention, Prince George Civic Center, Prince George, B.C. Contact: 604-684-0211. Apr. 1-3.</p> <p>Lumbermen's Association of Texas, Convention & Expo, Galveston Island Convention Center at the San Luis Resort, Galveston, Texas. Contact: 512-472-1194. Apr. 2-4.</p> <p>Northeastern Lumber Manufacturers Association, Annual Convention, Marriott Long Wharf, Boston, Mass. Contact: 207-829-6901. April 2-4.</p> <p>NAWLA Regional Meeting, Boston Marriott Newton, Boston, Mass. Contact: 800-527-8258. Apr. 2.</p> <p>NAWLA Executive Conference, Loews Lake Las Vegas, Henderson, Nev. Contact: 800-527-8258. Apr. 26-28.</p> <p>Ontario Lumber Manufacturers Association, Annual Meeting, Toronto, Ont. Contact: 416-367-9717. Apr. 28.</p> <p>NAWLA, Regional Meeting, Vancouver, B.C. Contact: 800-527-8258. Apr. 30.</p> |
|--|--|

Sandy Neck Traders™

EASTERN WHITE PINE INCENSE CEDAR

Call 888-726-3963

It's that simple.

MILLS – we have buyers for your shorts.
END USERS – we have shorts to sell.

Sourcing Solutions, Building Business™

SELKIRK

SPECIALTY WOOD LTD.
A DOWNIE TIMBER COMPANY

Specializing In
Superior Cedar Products
&
First Rate Service!

Products Available:

- Bevel
- Paneling Products
- Decking
- #3&Btr. K.D. Boards
- Finger Joint
- A&Btr. Cedar Finish

Box 880 Revelstoke, BC V0E 2S0

Office: 250-837-2222 Sales: 250-837-7444

Fax 250-837-2200

E-Mail: special@revelstoke.net

It's not easy being green

Nordic Engineered Wood was built on the ideal of providing the best sustainable wood solutions to the building industry.

Nordic's proprietary **ENVIRO E LAM™** process is the direct result of our commitment to the best and highest utilization of our wood fiber. While it's not easy to process underutilized fiber, Nordic transforms treetops into the key component of its glued laminated product line. **ENVIRO E LAM™** is featured in Nordic Lam™ Beams, Columns, Tall Wall Studs, and our latest innovation, the NI-90x I-Joist Series.

With over 2 million acres of vital forestland, Nordic is certified under internationally recognized standards ISO 9001, ISO 14001 and the Forest Stewardship Council.

Nordic's ongoing commitment to sustainable forestry means investing in advanced manufacturing processes to keep on the cutting edge of technology and product development.

Sustainable Wood Solutions

HEAD OFFICE & TECHNICAL SERVICES
MONTREAL, QC
T: 514.633.9661 F: 514.633.0833
info@nordicewp.com

Classified Opportunities

FOR SALE MACHINERY LIST

McDonough 54" resaw model RA-59
 New Holland Skid steer loader Model LX565
 Newman KM-16 3 Head Trim Saw
 Zurn HL-225 Regenerative Air Dryer
 YATES, A62 – Motorized Planer
 WOODS, Moulder, Model 132BM
 SIGNODE Automatic Squeeze Bander Line
 PERKINS 4.203 Newly Rebuilt Engine
 MISC. Electrical, Transformers, Disconnects & 277 volt lighting
 1989 Ford L8000 fb truck with 12 ton/50' Crane
 Chip Bins- 20 unit and 14 unit, 30 and 15 unit
 Western Pneumatics bins, Nice
 Toledo digital truck scale 11' wide x 68' long
 MISC. Conveyors
 MISC. Roll Cases
 MISC. Blowers
 MISC. Cyclones
 MISC. Hydraulic Pumps

**IDAHO TIMBER
CORPORATION**

**CONTACT: Darrell Gottschalk
(208) 835-2161**

SALES REPRESENTATIVE WANTED

Delson Lumber LLC, located in Ridgefield, WA., is a new specialty wholesale distribution company with its roots in the Northwest forest products industry dating back to 1945. Delson is looking for a **Sales Representative** to help develop new nationwide sales in a wide range of **specialty** wood products, primarily Douglas Fir.

Here is an opportunity to join a progressive, growth oriented, organization at the ground level and advance your career and compensation at an accelerated pace. Delson Lumber has targeted specialty product categories and regional markets in the U.S. which have great potential over the next decade.

Applicants should have experience with Douglas Fir and/or Western Red Cedar specialty products at the wholesale, retail, or mill sales level. Some familiarity with primary and secondary manufacturing will be beneficial. Delson Lumber's distribution warehouse and sales office are located in Ridgefield, WA. However, flexible work arrangements for this position will be considered. Some travel will also be required.

If interested please send resume to **Delson Lumber LLC, 2 South 56th Place, Suite 201-E, Ridgefield, WA. 98642** or email humanresources@delsonlumber.com

INDEX OF ADVERTISERS

Anthony Forest Products	5	NELMA (Northeastern Lbr. Mfrs. Assoc.)	34
Bernard, Rene Inc.....	33	Nordic Engineered Wood.....	42
Boise Cascade LLC	16	North Pacific.....	30
Cabot	7	Pacific Western Lumber, Inc.	28
DiPrizio Pine Sales	40	Pacific Western Wood Works Ltd.	35
Durgin & Crowell Lumber Co.....	13	PPG Industries/Olympic	3
Eastern Forest Products	8	R. B. Lumber Co.	38
F J Studs – SASCO Inc.	4	Richardson Timbers	40
Goodfellow, Inc.	27	Robbins Lumber Inc.....	18
Hampton Affiliates.....	22	Sandy Neck Traders	41
Hancock Lumber Co.....	25	Sawarne Lumber.....	38
Hardwood Forestry Fund.....	38	Selkirk Specialty Wood Ltd.	41
Hood Distribution/McQuesten Group.....	38	Shaver Wood Products Inc.	40
Idaho Forest Group.....	6	Shelter Forest Intl.	32
Idaho Timber Corp.....	23	Siskiyou Forest Products	37
Idaho Veneer Co.....	9	Swanson Group	31
Jones, J. W., Lumber Co., Inc.	20	Temple-Inland	39
Keller Lumber Co.....	40	Tri-Pro™ Cedar Products Inc.	26
Landry Lumber Co.....	42	Vaagen Bros. Lumber Inc.	32
Limington Lumber Co.	39	Waldun Group, The.....	15
Mary's River Lumber Co.....	19	West Bay Forest Products & Mfg. Ltd.	29
Mid Valley Lumber Specialties, Ltd.....	44	WoodSmart Solutions, Inc./Bluwood.....	11
Mill & Timber Products Ltd.....	30	Wynndel Lumber Sales.....	24
MULTISAC	36	Zip-O-Log Mills, Inc.....	21

Landry Lumber Co.

a Division of Elder Wood Preserving Co. Inc.

CYPRESS – KILN DRIED

- 1 x 6 – 1 x 12 in Select/Better
- 1 x 6 – 1 x 12 in No. 2 Common
- 5/4 – in Select/Better
- 6/4 – in Select/Better
- 8/4 – in Select/Better
- 4/4 – No. 1 Pecky

**Also...Oak Timbers and Poplar in
4/4 FAS, Kiln Dried**

In Mansura, La., Richard Landry oversees sales for Landry Lumber Co., a division of Elder Wood Preserving Co. Inc.

A truckload of kiln-dried Select and Better Cypress arrives at Landry Lumber.

**P. O. Box 522
Mansura, LA 71350
318-442-0453
landrycypress@aol.com
or call Elder Wood Preserving at
800-467-8018**

NEW & USED
WOODWORKING
EQUIPMENT SOURCES

MASENGILL MACHINERY CO.
 "Production Machinery Specialist Since 1983"
 WWW.MASENGILLS.COM

1002 Buffalo Trail - Morristown, TN. 37816-1520
 Local: (423) 586-7831
 Fax: (423) 586-0483

PH: 717-854-0316
FX: 717-843-7826
 info@irsauctions.com

INDUSTRIAL RECOVERY SERVICES, INC.

www.irsAuctions.com
 P.O. Box 5086 • York, PA 17405

"Daily Woodworking Machinery Auctions"

COLONIAL MACHINERY SALES, INC.
 SALES & REBUILDING

P O BOX 99 ELIZABETHTON TENNESSEE 37644
 PHONE (423) 543-5210 FAX (423) 543-8500

EVERYTHING PRICED TO SELL!

PRIMO WOODWORKING MACHINERY, INC.

2001 CHICOINE VAUDREUIL-DORION QUEBEC J7V 8P2
 PHONE: 450-510-0086 FAX: 450-510-4028

Visit us on the Internet www.primowoodworking.com

CALL Kathy Monks
 PH. 360-379-6675
 FAX 360-379-6794
 70 Madrona Beach Dr.
 Port Townsend, WA 98368
 E-Mail: msmonks@mindspring.com
 www.machinerysales.com.
 Toll Free 866-292-6222

Warehouse & Shop: Portland, Oregon

WOODWORKING MACHINERY • TOOLING AND SUPPLIES

edward b. mueller company
 101 East Benson Street • Cincinnati, Ohio 45215
 phone 513/761-6777 • fax 513/761-0097
 1-800-642-5656

R.T. Machine Co., Inc.
 201 Boak Ave., Hughesville, PA 17737
 Phone: 570-584-2002 Fax: 570-584-2025

www.rtmachine.com

W. W. MACHINERY, INC.

1720 1ST AVE., S.W. P.O. BOX 997
 HICKORY, NC 28603
 PHONE 828-322-8168 FAX 828-322-8940
 E/MAIL: WWMACHINERY@EARTHLINK.NET

4040 Matthews Trail Road • Matthews, NC 28104
 Toll-Free (866) 811-1411 • Phone (704) 821-1402
www.machineking.com • sales@machineking.com

AK Machinery Inc.
 821 E. 73rd Avenue • Denver, CO 80229
 Toll Free 877-843-7198 • 303-287-4744 • Fax 303-295-1444
 E-mail: Akmachinery@comcast.net

Visit Our Website: www.akmachinery.com

See Every Issue of
THE CLASSIFIED EXCHANGE
 On-Line at
www.classifiedxchange.com

Your Western Red Cedar Specialists

Our primary focus is the manufacturing and distribution of high quality **Western Red Cedar** products to the North American, European and Asian markets.

With the current economic conditions many companies are keeping their inventories very lean and diverse, which is why we have focused on highly mixed and specified loads. We can offer special packaging or less than full lift quantities, and if we currently do not manufacture the cedar item you require, we will explore ways of manufacturing it or sourcing it from reliable manufactures. All on one shipment you could have fencing, timbers, decking, balusters, lattice panels, shakes, shingles, ridge cap or more.

Al Fortune
al@midvalleylbr.com
604-856-6072

Jeff Robinson
jeff@midvalleylbr.com
604-856-6072

MID VALLEY LUMBER SPECIALTIES LTD.
ALDERGROVE, B.C. CANADA
Ph: 604-856-6072
Fax: 604-856-6043
www.midvalleylbr.com

Omar Derkach
omar@midvalleylbr.com
604-847-9064

Ken Swartz
ken@midvalleylbr.com
604-328-5229

