

National

Established In 1927

Hardwood

Christmas, 2008
Buyer's Guide

Magazine

"Read by North America's Major Hardwood Purchasing Agents"

Happy Holidays

from Wolf River Lumber
& the Ort Family

FSC products available
upon request

Dan, Mike, Shawn and Brandon Ferman with 4/4 FAS Hard Maple.

Lumber stored under T-sheds.

Rick Frye, dry kiln superintendent, standing in front of a new dry kiln.

MERIDIEN HARDWOODS OF PA., INC.

(814) 563-4614 FAX: (814) 563-4624

Email: meridien@penn.com

Yard Address: Old Pittsfield Rd., Pittsfield, PA 16340

“Everything You’ll Ever Need From The Forest”

Dan Ferman
(814) 563-4614

Michael Songer
(814) 486-1711

Brandon Ferman
(814) 563-4614

Mike Ferman
(814) 563-4614

New England and Quebec Representative: Rob Allard

Office: 802-387-4609 Cell: 802-380-4694 E-mail: rallard@hughes.net

- 18 Acre Concentration Yard •
- Double End Trimmer...Trim Line (40 Sorts) •
- Straight Line Ripping and S2S Facilities •
- We Offer Export Preparations, Container Loading, Mixed Species & Thicknesses •
- Wholesalers of Northern, Appalachian and Southern Hardwoods •
- 800,000' Dry Storage •
- Dry Kiln Capacity 250,000' •

BUILD YOUR OWN LOAD

All KD lumber pick-a-pack tallied.

American Chestnuts Roasting On An Open Fire.

Help us
make this
a reality
once more.

It once stood as one of the most important trees in our Eastern forest. Averaging five feet in diameter and up to 100 feet tall, the American chestnut supplied wood for virtually everything—fine furniture, shingles, railroad ties, even pulp and plywood. Its nuts were a valuable cash crop, providing food and mast— even serving as inspiration for a beloved Christmas song.

Sadly, this American wonder almost disappeared due to an

invasive blight that devastated nearly 4 billion trees. But there is new hope.

The American Chestnut Foundation has been working for 25 years to breed a blight-resistant tree and reintroduce it to our forests again. And we're almost there. To discover how you can help restore this great tree to our forests, please visit

www.acf.org

This ad was created and donated by Banks Hardwoods, Inc. Please join us in supporting The American Chestnut Foundation.

*Season's Greetings
from your friends
at O'Shea Lumber.*

Main Office and Yard
11425 Susquehanna Trail
Glen Rock, PA USA 17327
1.717.235.1992 **phone**
1.717.235.0200 **fax**
www.oshealumber.com
E-mail: anton@oshea.com

1.800.638.0296

Your needs are our highest priority.

INTRODUCING
Cambia
by NEP
wood. made better.

*wood.
made better.*

HEAT-CRAFTED LUMBER
Increased Dimensional Stability
Decay Resistant
Uniform Coloration

Thermal modification is a clean and efficient
technology that adds value and utility to wood,
promoting responsible forestry practices.

Available species (including FSC-certified):
White Ash • Yellow Birch • Red Oak
Soft Maple • Eucalyptus Grandis

**NORTHLAND
FOREST PRODUCTS**

KINGSTON, NH • TROY, VA • MANASSAS, VA
FSC SUPPLIER SW-COC-022

phone 603.642.3665 • fax: 603.642.8670
www.northlandforest.com

Contents

Features:

Canterbury Wood Floors Focuses On Custom Orders	28
2009 Hardwood Purchasing Plans	30
2009 Forecasts	32
Oakcrest Opens Tennessee Facility	34
Moore Forest Makes The Grade In Hardwoods	36
Forest Preservation Tops HMA Regional Agenda.....	38
Hardwood Federation Fly-In's A Run-Away Success	40
Truth About Trees Travels To San Francisco	42
Baillie's Herskind Addresses Annual NHLA Meeting	43
WCMA Meets For Fall Conference, Plant Tour	44
Kretz Lumber Marvels At Ancient Logs	46

Departments:

News Developments	14
Washington Report	18
NHLA News	20
HMA & Solid Hardwood Promotion	22
AHEC Update	24
Hardwood Calendar	26
Trade Talk.....	78
Obituaries.....	85
Buyer's Guide Index	88

Christmas, 2008 Vol. 82, No. 12

The Cover

"Our Quality Is Built-In"

We have generations of experience. We at Wolf River Lumber would love to have a long-term relationship with you.

Wolf River Lumber has invested in the future of the Hardwood lumber business. Not only in the 5th, 6th and 7th generations of the Ort family, but in our facilities that are up-to-date with modern cutting edge technology to better serve our customers and the industry.

In this regard, the owners, management team and employees of Wolf River Lumber are pleased to announce they have achieved Forest Stewardship Council (FSC) Chain of Custody and Controlled Wood Certification (SGS-COC-005371) through SGS Qualifier Programme. Wolf River Lumber joins two other Ort owned companies already FSC Certified, Acer Flooring (SW-COC-001339, October 18, 2004) and Northern Component Solutions (SW-COC-002488, July 12, 2007). The Central Wisconsin location is convenient to other hardwood-related businesses owned by the Ort family, including 85,000 acres of pristine, responsibly managed, hardwood timberland, three sawmills producing 35 million board feet of lumber and an industry leading hardwood flooring mill and dimension company. Logs and lumber from this region are best known for their bright color and uniform tight grain.

Today, in the world economy, the customer must get what they need. If they need white, four-sided Hard Maple or four-sided Red Cherry for cabinet doors, it does them no good to buy 50% more of an item that must be sorted and stored. We can sort 100 sorts at a time within 1/10" width, 1/2" length, thus increasing yield and decreasing space requirements. This gives the customer the width, length, color, one to four sides they require. By doing this it reduces wasted space and inventory cost and increased yields. We believe that a deal must be profitable to all parties. Repeat business helps us to continually work on reducing cost.

Have a Merry and Blessed Christmas,
- Wolf River Lumber, Inc. and The Ort Family

Founded in 1927 by:
O.L. MILLER
1894-1963

The **National Hardwood Magazine** is the product of a company and its affiliates that have been in the publishing business for 81 years.

Other publications edited for specialized markets and distributed worldwide include: Forest Products Export Directory • Hardwood Purchasing Handbook • Dimension & Wood Components Buyer's Guide • Import/Export Wood Purchasing News • Classified Exchange • Imported Wood Purchasing Guide • Green Book's Hardwood Marketing Directory • Green Book's Softwood Marketing Directory • The Softwood Forest Products Buyer

Paul J. Miller, Sr.	Publisher
Paul J. Miller, Jr.	President
	Central States Editor
Terry Miller	Vice President - Sales Mgr.
	Northeast Editor
Wayne Miller	Vice President
	Canada & West Coast Editor
Gary Miller	Vice President
	Southeast Editor
Barbara King	Travel Manager
Virginia Sorensen	Finance Officer
Sue Putnam	Editor
David Owens	Associate Editor
John Gray, Jr.	Art Director
Walter Lee	Associate Art Director
Tammy Daugherty	Production Manager
Charlene Jumper	Green Book ...Market Sales
Lisa Carpenter	Circulation Manager
Lexi Hardin	Subscription & List Services
Michelle Miller	Classified Exchange
	Miller Publishing Corp.

ADVERTISING OFFICES:

1235 Sycamore View, Memphis, TN 38134
901-372-8280 FAX 901-373-6180

Reach us via the Internet at: www.nationalhardwoodmag.com
e-mail addresses: ADVERTISING: tammy@millerpublishing.com
EDITORIAL: editor@millerpublishing.com
SUBSCRIPTIONS: circ@millerpublishing.com

EDITORIAL CORRESPONDENTS:

Chicago, Los Angeles, High Point, Grand Rapids, Portland, Toronto
Controlled circulation postage paid at Memphis, TN
(USPS #917-760)

The NATIONAL HARDWOOD MAGAZINE (ISSN 0194-0910) is published monthly, except for two issues in December, for \$55.00 per year and \$65.00 (U.S. dollars) per year for Canada by National Hardwood Magazine, Inc., 1235 Sycamore View, Memphis, TN 38134. Periodicals Postage paid at Memphis, TN. POSTMASTER: Send address changes to National Hardwood Magazine, P.O. Box 34908, Memphis, TN 38184. Publications mail agreement No. 40739074. Return undeliverable Canadian addresses to: P.O. Box 503, RPO W. Beaver Cre., Rich-Hill, ON L4B 4R6.

DOWNES & READER HARDWOOD CO., INC.

**Wholesale Distributors
of Hardwood,
Softwood Lumber,
Mahogany and Plywood**

Direct Exporters

Ash, Basswood,
Beech, Birch, Cherry,
Cypress, Hickory,
Hard Maple,
Soft Maple,
Poplar,
Walnut,
Red Oak,
White Oak,
Aromatic Cedar,
Sugar Pine,
SYP

Providing the following services:

4,000,000 BF Kiln Dried Inventory,
Planing Mill, Straight Line Ripping,
Gang Ripping, Mixed Container
Shipments, and Rail Siding

IRON STICK

The most durable and cost effective
kiln stick on the market

DOWNES & READER HARDWOOD CO., INC.

Headquarters:

P.O. Box 456 - Evans Drive
Stoughton, MA USA 02072
Phone: 781-341-4092
Fax: 781-344-7110
Inside U.S.A.: 800-788-5568

Distribution Yard

P.O. Box 634
Commercial Blvd.
Blakeslee, PA USA 18610
Phone: 570-646-6724
Fax: 570-646-6628

Web Site: www.downesandreader.com

North Carolina Office:

William von der Goltz
Steve Arnett
Tel: 336-323-7502
Fax: 336-323-2848

Season's Greetings

from
GreenTree Forest Products, Inc.
and
Valley View Hardwoods, Inc.

- We currently operate three band sawmills in two locations and produce a combined total of 22,000,000 board feet of Appalachian Hardwood Lumber annually.
- We produce Red Oak, White Oak, Poplar, Hard Maple, Soft Maple, Ash, Basswood and Hickory in thicknesses of 4/4 - 10/4 and lengths 6 - 16 feet. We offer 5 length separation, dipping and end sealing. ALL LUMBER IS SOLD GREEN.
- Our pallet division builds approximately 15 tractor-trailer loads per week of custom pallets, skids and crating materials in both hardwoods and KD softwoods.
- We can furnish heat treated pallets and/or heat treated lumber for the export market.

GreenTree Forest Products, Inc.

746 Muses Mill Road
Wallingford, KY 41093
Phone (606) 876-5551
Fax (606) 876-2508
SALES: James D. Wells
Email: james@greentreeforest.com

Valley View Hardwoods, Inc.

2041 Flemingsburg Rd.
Morehead, KY 40351
Phone (606) 784-5247
Fax (606) 783-1846
SALES: David Wells
Email: david@greentreeforest.com

Our web site is www.greentreeforest.com

Pudge Shatzer

Ph: 800.627.4826
Fax: 972.228.5987
e-mail: p.shatzer@sitco.com

Donna Bliss

Ph: 866.543.0570
Fax: 866.418.4183
e-mail: d.bliss@sitco.com

Bob Williams

Ph: 800.267.4826
Fax: 620.663.1611
e-mail: b.williams@sitco.com

Jess Fulcher

Ph: 877.977.4826
Fax: 214.987.4486
e-mail: j.fulcher@sitco.com

Steve McKeever

Ph: 800.627.4826
Fax: 972.228.5987
e-mail: s.mckeever@sitco.com

Tom Hibdon

Ph: 901.592.7454
Fax: 972.228.5987
e-mail: t.hibdon@sitco.com

Jon Pappas

Ph: 800.627.4826
Fax: 972.228.5987
e-mail: j.pappas@sitco.com

Marc Barany

Ph: 504.208.1562
Fax: 972.228.5987
e-mail: m.barany@sitcosa.com

NHHL

National Hardwood
Lumber Association

International Wood
Products Association

75 Species
6 Continents
1 Location

SITCO LUMBER COMPANY

Office: 2050 Kestrel Ave.

DeSoto, TX 75115

Toll-free: 800.627.4826

Phone: 972.225.4283 Fax: 972.228.5987

E-Mail: sales@sitco.com

Website: www.sitco.com

Imported and Domestic Hardwoods

Hardwoods from A to Z

African Mahogany, Almond, Afrormosia, Genuine Mahogany, Andiroba, Aniegre, Avodire, Bubinga, Bloodwood, Canarywood, Cocobolo, Coyote, Cumaru, European Beech, Goncalo Alves, Granadillo, Ipe, Iroko, Jatoba, Jelutong, Koa, Lacewood, Laurel Negro, Luan, Mansonia, Makore, Meranti, Merbau, Mesquite, Morado (Bolivian Rosewood), Nicaraguan Redwood, Okoume, Padouk, Peruvian Walnut, Purpleheart, Raintree, Royal Cedar, Santos Mahogany, Sapele, Shedua, Sipo, Spanish Cedar, Teak, Virola, Wenge, Yellowheart, Zebrawood;

Alder, Aromatic Cedar, Basswood, Birch, Beech, Cherry, Cypress, Cottonwood, Hackberry, Hickory, Soft Maple, Red Oak, Hard Maple, Pecan, Pine, Sycamore, Walnut, White Oak, Willow

OVER 50 years of quality service, 2,000,000 bdft. in stock. From our warehouse to yours, in truckloads or units delivered on time.

SITCO's own quality inspectors are at the source, in the port and at the distribution center in Dallas to ensure that the quality and grade of the lumber you receive from SITCO are exactly what you want. We stand behind every shipment, be it full truckloads or a single unit!

Warehouse: Dallas, Texas USA

HAPPY HOLIDAYS

Marketing - Editorial

Paul Miller Sr.

Wayne Miller

Paul Miller Jr.

Gary Miller

Terry Miller

Production - Personnel

Virginia Sorensen

JoAnne Avanzi

Barbara Newsom

Michelle Miller

Eve Jones

Editorial - Graphics - Art

Sue Putnam

David Owens

John Gray Jr.

Walter Lee

Magazine - Newspapers - Directories

Charlene Jumper

Tammy Daugherty

Michelle Patterson

Rachael Stokes

Circulation - Classified

Lisa Carpenter

Lexi Hardin

Ashley Young

Sheila Reuter

Research - Tele-Marketing

Carolyn Higginbotham

Michelle Keller

Peggy Young

**Best Wishes
For The
New Year!**

**Our sincere thanks for
enabling us to serve you
for 82 years!**

Publications edited for specialized markets and distributed worldwide include: National Hardwood Magazine • Hardwood Purchasing Handbook • Green Book's Hardwood Marketing Directory • Green Book's Softwood Marketing Directory • The Softwood Forest Products Buyer • Import/Export Wood Purchasing News Classified Exchange • Imported Wood Purchasing Guide • Forest Products Export Directory • Dimension & Wood Components Buyer's Guide

Newman Lumber Company

P.O. BOX 2580 • GULFPORT, MS 39505

GENUINE MAHOGANY • SPANISH CEDAR • SAPELE • CEREJEIRA • JATOBA

GIVE US A CALL: DOUG - BILL - PAM

1-800-647-9547 • (228) 832-1899 • FAX #: (228) 831-1149

E-mail: Doug@newmanlumber.com • Bill@newmanlumber.com • Pam@newmanlumber.com

BUYERS take another LOOK

Check out the new enhancements to our website
forestproductsstockexc.com

Representing Manufacturers & Processors who supply over
500,000,000' of Hardwoods

Season's Greetings

from

Holmes & Co., Inc.

Phone: 800-222-5376 ext. 240

P.O. Box 370 • Columbia City, Indiana 46725

FAX: (260) 244-5694

Sales: Mista Feist and Ray Thompson

Walnut
Hard Maple
White Oak
Red Oak
Soft Maple
Ash
Butternut
Basswood
Cherry

Mista Feist and Ray Thompson

Band Mill
Automatic Stacker
Dry Kilns
Surfacer
Predryer
Annual Production
9,000,000 ft.
Avg. AD Inventory
2,000,000 ft.
Avg. KD Inventory
3,000,000 ft.

We specialize in heavy stock 4/4 through 16/4

We specialize and manufacture Northern Appalachian kiln dried hardwoods such as Red Oak, White Oak, Cherry, Ash, Hard and Soft Maple.

*Your Woodlot Is Valuable—
Manage It Wisely*

570-836-1133

Fax: 570-836-8982

Email: fox@deerparklumberinc.com

NHIA

1301 SR 6E

Tunkhannock, PA 18657

www.deerparklumberinc.com

 Merry Christmas from

Forest Products, Inc.

Phone 501-742-3371
Fax 501-742-3423
E-mail: sdmoore@centurytel.net

Offering:
Kiln Drying, S2S
Rail (U.P.), Truck,
or Container Shipments

Our ARKANSAS Sawmill produces

Red Oak • White Oak • Sap Gum • Poplar • Hackberry • Elm • Ash • Soft Maple • Cypress

"Precision Manufactured Hardwood Lumber"

Sales: Steve Moore, Jerry Moore

Location:
401 N.W. Third St.
Kensett, Arkansas 72082

Mail:
P.O. Box 98
Searcy, Arkansas 72145

Quality First-Service Always!

**Wholesale Distributors and Exporters of
SOUTHERN, APPALACHIAN
& NORTHERN HARDWOODS
AIR OR KILN DRIED
RAIL and/or TRUCK SHIPMENT
1,000,000 FT. KILN DRIED INVENTORY**

**J.E. Jones
Lumber Company**

**Box 12385 New Bern, NC 28561
Tel. (252) 638-5717 Fax: (252) 638-4860
E-Mail: jejoneslumber@embarqmail.com**

**J.E. JONES JR., MIKE JONES
LEXINGTON, N.C. OFFICE AND YARD
Jim Leonard, Johnny Myers & Joe Perry
(336) 472-2666 Fax: (336) 472-8605**

INDIANA DIMENSION, INC.

A SISTER COMPANY OF COLE HARDWOOD, INC.

SPECIALIZING IN RED OAK, CHERRY, WHITE HARD MAPLE, SOFT MAPLE, ASH, ALDER AND WALNUT

Hardwood:

Panels • Furniture and Cabinet Components • Cabinet Doors • Dimension Mouldings • S4S

SALES: Jeremy Rentschler

P.O. Box 568 U.S. 24 West

Logansport, IN 46947

Telephone: (574) 739-2319

Fax: (574) 739-2818

www.indianadimension.com

MERRY CHRISTMAS

from

RAM

Forest Products, Inc.

25,000,000 BF of Quality Bandsawn Pennsylvania Hardwoods

1,000,000 BF Kiln Capacity

Export Packaging & Container Loading

SPECIALIZING IN HARD MAPLE, CHERRY, SOFT MAPLE, RED OAK, ASH

"We welcome your inquiries and look forward to serving your needs."

Contact:
Mike Tarbell, Sales Manager
Rus Gustin
(814) 697-7185
FAX (814) 697-7190

Mailing Address
1716 Honeoye Road
Shinglehouse
PA 16748
E-mail: ramsales@frontiernet.net

We sell both green and kiln dried lumber.

Manchester Lumber Inc.

PO Box 304 Johnson, Vermont 05656
Phone (802)635-2315 Fax (802)635-2437

*Wishes You a Merry Christmas
and a Prosperous New Year !!!*

**Producers of Band Sawn
Northern Hardwoods from New England Sales: Alan Manchester**

BEE FOREST LLC
S1130 STATE HWY 25
NELSON, WI 54756

715 673-4127
715 673-4137 FAX

FACILITIES include:

- 4 kilns - 2 set up for white woods
- Container or flatbed loading
- Newman planer S2S
- 2 sawmills with circular headsaws followed by band resaws

SPECIES include good color Northern hardwoods including red oak, basswood, cherry, hickory, hard and soft maple, white oak and aspen

SPECIALIZING in random length/width

Sales: Bob Bee 715 673-4127 office or 715 225-4954 cell

**Read each month's feature
stories or download the latest
issue online**

www.nationalhardwoodmag.com

*Season's
Greetings*

R.A. MILLER HARDWOOD COMPANY, INC.

35 Industrial Drive
NORTH TONAWANDA, NEW YORK 14120
Phone 1-800-833-4693 FAX: 716-694-0966
Website: www.ramillerhardwood.com

New York State's Finest
White Hard Maple • Sap Soft Maple
Cherry • Northern Red Oak

Morris
LUMBER CO., INC.

Flooring (Hardwood & Heart Pine),
Dimension, Timbers

**Northern
Southern
Appalachian
Hardwood**

SELMA, AL
P.O. Box 504
Zip 36701
Phone 334-872-2434
FAX 334-872-3490

**HARDWOODS,
CYPRESS,
YELLOW PINE**

SEASON'S

GREETINGS

CYPRESS
1" DIMENSION
2" DIMENSION
FINISH
SIDING
FENCING
PANEL PECKY
TIMBERS

HARDWOODS
FURNITURE
MILLWORK
INDUSTRIAL
MOULDING

Semi-
Dimension

Ripping
Planing
Moulder
Resaw

Wilson Lumber Company, Inc.

Memphis, Tennessee 38182-0526 PHONE: (901) 274-6887 FAX: (901) 274-6850
1279 N. McLean, P.O. Box 820526
Web Site: WWW.CYPRESSUSA.COM
E-mail: wlumber@cypressusa.com

DISTRIBUTION YARD

**SEASON'S
GREETINGS
FROM:**

TANNER LUMBER COMPANY

P.O. BOX 1637, ELKINS, WEST VIRGINIA 26241
Phone: 304-636-1088 Fax: 304-636-4738

Expert Salesmen - 2 Lumber Yards - Fast Shipments
Quality Appalachian Hardwood Lumber

hardwoods: grade lumber, green & kiln dried ★ blocking ★ timbers ★ landscape materials

CHAMPLAIN HARDWOODS

*Champlain Hardwoods
buys and sells the best
possible raw material
that man can use -
Northeastern hardwoods -
renewable, sustainable and
biodegradable.*

802 878-5000

ESSEX JUNCTION, VT

News Developments

WPC FAIR OFFERS WOOD SOLUTIONS

The Wood Products Council, a collection of seven trade associations that represent the wood products industry, recently hosted a "Wood Solutions Fair" at the Minneapolis Convention Center.

The event featured booths from dozens of industry vendors and presentations "for individuals considering or using wood in non-residential structures." The event followed the council's launch last spring of the "WoodWorks" North Central program, which promotes wood to nonresidential users in Minnesota, Illinois and Wisconsin.

WoodWorks provides wood-related education and training to architects, engineers and contractors in such categories as code issues, fire protection, wind and seismic design, durability and green building.

According to data from McGraw-Hill Cos., wood accounts for only 11.5 percent of the wall frame construction materials in non-residential U.S. building four stories or less. However, wood industry officials argue that most of those buildings could have been built under existing codes for far cheaper using wood.

Over the past four years, the price of steel products has doubled, while concrete products are up 35 percent, according to the Bureau of Labor Statistics. By comparison, wood products such as lumber and plywood have dropped in price approximately 6 percent.

U.S. HARDWOOD INDUSTRY PROMOTES LEGAL, SUSTAINABLE BENEFITS

In response to the increasing global demand for verified legal and sustainable forest products, the American Hardwood industry recently released the findings of its independent study, "Assessment of Lawful Harvesting and Sustainability of U.S. Hardwood Exports."

The study commissioned by the American Hardwood Export Council and undertaken by a team of international experts, led by Seneca Creek Associates, confirms that U.S. Hardwoods derive from legal and well-managed forests. The research concludes that there is a very low risk that U.S. Hardwoods derive from illegal sources; there is high confidence that Hardwoods procured from the U.S. are low risk in all categories of the Forest Stewardship Council (FSC) controlled wood standard; and national and state forest programs in the U.S. are responsive in promoting and ensuring sustainable forest practices.

The groundbreaking study is the first of its kind to look at legality on a national basis and will prove a valuable tool for compliance to a range of sustainable procurement policies, including FSC-controlled wood. This should greatly facilitate the supply of FSC-labeled products containing American Hardwoods using FSC's percentage and volume credit systems. The study also provides a series of recommendations for the American Hardwood industry, designed to enhance the level of transparency and environmental credentials of its products.

Already the AHEC board has responded to these recommendations by preparing a Responsible Procurement Policy for Exporters (RPP). This policy may be voluntarily adopted by AHEC members wishing to communicate their commitment to specific environmental objectives and to progressively increasing the proportion of American Hardwoods that can be tracked to forest of origin.

News about North American industrial
Hardwood consumers and overseas
updates, including mergers, plant expan-
sions, association activities and personnel

COPELAND FURNITURE ACHIEVES SFC SILVER STATUS

Copeland Furniture, headquartered in Bradford, Vt., recently received Silver Exemplary Membership Status from the Sustainable Furniture Council (SFC). The natural Hardwood furniture manufacturer is already Forest Stewardship Council-certified, one of only a handful of American furniture manufacturers to do so.

"Copeland Furniture's continued commitment to sustainability serves to strengthen the sustainability movement and the furniture marketplace," said Susan Inglis, SFC executive director. "I am excited to welcome Copeland Furniture as our newest Silver Exemplary Member, and am particularly impressed by Copeland's commitment to use FSC-certified North American wood and other responsibly sourced materials for the health of consumers, communities and the environment."

Copeland Furniture actually exceeds SFC Silver status requirements, using between 15 and 25 percent FSC-certified or equivalent wood; between 1 and 25 percent non-wood products made from recycled or bio-based materials; has completed a Carbon Footprint Report that includes detailed analysis of its operation's energy output; and is showing a positive impact on supply chain improvements as a result of sustainability efforts.

Copeland Furniture recently launched a new FSC-certified bedroom collection called Newport that is constructed of FSC-certified solid Maple and combines minimalist style with functionality.

THOMASVILLE FURNITURE ADDING NEW JOBS

Thomasville Furniture Industries, based in Thomasville, N.C., recently announced plans to add approximately 100 jobs to its Plant C in the next several months as part of a plan to better utilize its production facilities.

Some of the workers have already been hired to assemble dining chairs for six or seven dining groups, while others will produce beds and tables for a few inline collections.

Plant C was largely idled in mid-2007 when its operations were consolidated into the company's Lenoir, N.C., case goods plant. Thomasville Furniture President Ed Teplitz said the plant would grow from 15 workers in late September to at least 100 over the next several months.

Thomasville is also planning to add 100 jobs at its Lenoir facility by the close of the year. Teplitz said the added production capacity would help reduce lead times, compared with shipping goods from Asia.

"We are pleased to be able to bring this work back here and create these jobs," he said. "We think it will lead to better service levels to our customers."

STATTON FURNITURE CLOSES SHOP

Statton Furniture Manufacturing Co., located in Hagerstown, Md., recently closed after 82 years in business. The domestic producer of high-end solid Cherry 18th and 19th century case goods decided to liquidate its assets so it wouldn't have to file for bankruptcy protection.

"I think people are really scared to buy right now and orders just

Please turn the page

Hardwood & Cedar Division

General Production

Maple, Birch & Eastern White Cedar

Capacity:

55 million MBF - Hardwood

11 million MBF kiln-dry annually

12 million MBF - Eastern White Cedar

Certified sustainable products

SUSTAINABLE
FORESTRY
INITIATIVE

IRVING J.D.Irving, Limited
Hardwood & Cedar Division

Dennis Cuffley, Sales & Marketing Manager
cuffley.dennis@jdirving.com
Denis Dubé, Sales Representative (Hardwood)
dube.denis@jdirving.com
John Russell, Sales Manager (Cedar)
russell.john@jdirving.com
Charlene Ouellette, Sales Representative (Cedar)
ouellette.charlene@jdirving.com

IRVING IRVING
J.D.Irving, Limited

Tel.:(506) 992-9020 Fax:(506) 992-9021

Tracey Mueller, Log Procurement

SAW MILL AND TWIN BAND RESAW

PLAIN SAWN AND
RIFT & QTR IN
RED OAK • WHITE OAK

MANUFACTURERS OF:
4/4 - 8/4 GRADE LUMBER

SPECIALIZING IN:

- WALNUT • COTTONWOOD
- SYCAMORE • HICKORY
- RED OAK • WHITE OAK
- SOFT MAPLE • HARD MAPLE
- ASH

400,000' DRY KILN CAPACITY
1,000,000' DRY STORAGE
PLANER
STRAIGHT LINE RIP
DOUBLE END TRIM
EXPORT PACKAGING
CONTAINER LOADING

Randy Mueller
Sales

Kevin Mueller
Mill Manager

Grooved sticks used on all whitewoods and White Oak.

P.O. BOX 175
OLD MONROE, MO 63369
PHONE: 636-665-5193
FAX: 636-665-5812
E-mail: randy@muellerbros.com

NEWS DEVELOPMENTS - Continued

truly dried up over the summer," said T. Hunt Hardinge III, Statton Furniture president. "We just don't have the reserves to sustain operations."

In the last 15 years, Statton's employment has declined from 200 employees to just 38 remaining at the plant, Hardinge said. Pressures from imports in the past several years and the loss of some retail customers have also hurt business.

In January, Philip J. Statton, then chief executive officer and chairman of the board, died. Philo Statton, Philip's grandfather, established Statton Furniture in 1926 as a small producer of bedroom furniture.

COMMITTEE SUPPORTS TRUCK WEIGHT LIMIT INCREASE

A coalition of agricultural and forest product hauling interests recently formed a steering committee to develop a plan for 2009 to increase gross vehicle weight limits for trucks.

The Agricultural Transportation Efficiency Coalition (AgTEC), based in Rockville, Md., has called for increasing truck weight limits to move forest products in a more fuel-efficient manner. The Hardwood Federation has supported increasing weight limits for several years. Recently, Federation members asked Congress to consider Department of Transportation studies that showed the increased limit posed no threat to highways or safety.

"We will make the case that improving our road system's ability to move these more efficiently will conserve fuel, improve safety, reduce emissions and prevent the loss of more U.S. jobs to other countries," said Mike Branch, AgTEC chairman.

For more information, contact the Agricultural Transportation Efficiency Coalition at 301-838-9385, or visit ag-haul.org.

NWFA PROCUREMENT PROGRAM INCLUDES SCS, FSC

The National Wood Flooring Assoc. (NWFA), headquartered in Chesterfield, Mo., recently partnered with Scientific Certification Systems (SCS), Forest Stewardship Council (FSC) and FSC Family Forests Alliance to develop and promote the NWFA Responsible Procurement Program (RPP).

The goal of this initiative is to harness the power of the U.S. wood flooring industry to recognize and promote environmentally and socially responsible forest management in the regions that supply the timber.

The NWFA RPP provides progressive "tiers" in which participants gradually move upward toward higher levels of social and environmental responsibility and performance.

Tier 1 requires participation in the NWFA Verified Renewing Forests program — and enables use of the "NWFA Verified Sourced from U.S. Renewing Forests" label — for domestically sourced wood flooring products in off-product claims only.

Tier 2 requires FSC Chain-of-Custody certification and a commitment to building, over time, trade in FSC-certified wood products. Tier 3 is the highest level of achievement within the NWFA RPP, and grants recognition to companies whose trade in FSC-certified products exceeds 50 percent of overall sales and whose non-FSC sales meet FSC Controlled Wood standards.

The National Wood Flooring Association is a non-profit trade organization, with more than 4,000 members worldwide, dedicated to educating consumers, architects,

NEWS DEVELOPMENTS - Continued

designers, specifiers and builders in the uses and benefits of wood flooring.

WOODWORK ALLIANCE OFFERS SKILL STANDARDS BOOK

The newly formed Woodwork Career Alliance, based in Nellysford, Va., recently began development and publication of an industry-approved "Skills Standards for the Woodworking Profession." The manual will serve as a comprehensive, industry-accepted compilation of operational procedures by which to measure performance and results produced by woodworking professionals.

This unified North American Standard of Tool Skills & Evaluations is being written by volunteers from all parts of the advanced wood processing industry, resulting in practical, useful skill sets for productive woodworkers. The manual will be set up to include levels of performance so future woodworkers are able to continually hone their skills and improve their craft.

Skills Standards are being developed by the Woodwork Career Alliance as a means to support the woodworking industry in preparing productive woodworkers. It includes a voluntary assessment program that allows woodworkers to demonstrate their competency in in-plant woodworking skills and earn credentials that are recognized throughout North America.

A pilot program book will be issued to supporters in January 2009. When that is ready, the new standards can begin to be used in plants or classrooms. Anyone interested in donating time and talent to this project can contact Scott Nelson at scott@centralplainsmillwork.com or Greg Heuer at gheuer@umich.edu for more information.

The Woodwork Career Alliance of North America in a not-for-profit 501(c)(3) organization actively promoting a skilled work force for the advanced woodworking industry in the United States and Canada.

WOODFIBER DEMAND COULD FALL By 20 MILLION TONS

According to the International Woodfiber Report (IWR), published monthly by RISI, closures of pulp and paper mills as well as OSB mill curtailments could lead to a decrease in North American virgin woodfiber demand by up to 20 million green tons this year.

According to IWR estimates, indefinite and permanent paper and paperboard closures so far represent the loss of 7.7 million tons/year of pulpwood demand across North America. Additionally, consumption of pulp-grade wood for the manufacture of OSB could decline nearly 9.5 million green tons for the year, if current production trends continue.

Chris Lyddan, executive editor of the International Woodfiber Report, said, "With the housing market virtually dead in the water, and pulp and paper markets teetering under the weight of the general financial crisis, pulpwood demand could see unprecedented declines in most U.S. and Canadian markets. Add the loss of sawlog markets, and the washout in logging capacity will become increasingly critical to an industry already battling wood supply issues."

season's
greetings
from

T&S

T&S Hardwoods, Inc.

P.O. Box 1233
Milledgeville, GA 31059
Phone: 478-454-3421
FAX: 478-453-9002

www.tshardwoods.com

Milledgeville, GA
25 million annual production
220M' kiln capacity
Sales
Rick Heeter
rheeter@tshardwoods.com

Sylva, NC
20 million annual production
220M' kiln capacity
Sales
Bob Middleton
bmiddleton@tshardwoods.com
478-454-3417

Sylvan Hardwoods, LLC
McRae, GA
Sales
Ken Hardy
hardylumber@bellsouth.net
706-373-3553
Dale Hamilton
dhamilton@tshardwoods.com
478-454-3418

Sales Administration
Loretta Meeks
lmeeks@tshardwoods.com
478-454-3421

APPALACHIAN & SOUTHERN HARDWOODS
ASH, BASSWOOD, CHERRY, H&S MAPLE, POPLAR,
RED OAK, WHITE OAK AND CYPRESS

Washington Report

A report from the nation's capital on governmental actions affecting the forest products industry.

CONGRESS IMPLEMENTS ILLEGAL LOGGING BAN

U.S. government agencies recently held the first public meeting to discuss their commitment to implement and enforce changes to the Lacey Act, which prohibit trade in products that contain illegally logged wood.

Representatives from the Department of Agriculture, Department of Homeland Security, Department of Interior and Department of Justice outlined plans for a phased-in approach for the requirement to declare the origin and species of the plant material contained in a wide variety of products.

The agencies announced that the

enforcement of the declaration requirement would begin on April 1, 2009, for plants, timber and solid wood products, to coincide with the availability of a Web-based declaration system. Other products of concern, such as furniture and paper, will be phased in subsequently over a two-year time frame.

The Lacey Act amendments were a response to the global problem of illegal logging, which costs developing countries an estimated \$15 billion a year in lost revenue, contributes to the 20 percent of annual total greenhouse gas emissions caused by deforestation, and supports organized crime around the world.

"We are very encouraged that

Please turn to page 70

There is a story behind great lumber

Our timber management team shares a passion for the environment and being wise stewards of our timber resources. They're equally committed to helping customers make wise decisions concerning their woodlands.

We're proud of our team of five leading foresters and harvesting crew who have over 75 years of timber management experience. They are an integral part of the story behind our legendary quality and expertise in managing your future.

Merry Christmas from the family of Kuhns Bros. Lumber Co.

Kuhns Lumber Co., Inc.
Bros. www.kuhnsbroslumber.com

Int'l: 001-570-568-1412 US: 1-800-326-9542 434 Swartz Road Lewisburg, PA 17837

NHHL News

The Year Ahead Is Full Of Potholes

by MARK BARFORD, CAE
Executive Director
National Hardwood Lumber Assoc.
Memphis, Tenn.

Very few NHLA members are looking to 2009 as a quick turnaround from some of the Titanic challenges they faced in 2008. We know, the road ahead is full of potholes. Far too many companies did not survive the year 2008, and despite that reduction in production the markets barely noticed.

The deepest pothole is the state of the general economy. Since Hardwoods are not a prime necessity, they fall out of favor when families worry more about food and shelter. We know instinctively things will improve, but the question is "when?" Only the most ardent optimist thinks the turnaround will happen during 2009.

Our second big pothole is competition. I am not referring to imports or the mill down the street, I am talking about substitutes. As the world hears the mistaken message, that somehow plastics and bamboo are better environmental products, consumers look away from wood. These

are markets that once lost, may never come back.

The third big issue facing the industry is the increased interest in certified wood products. This is an issue that has been evolving for years and has gained more interest lately due to increased environmental awareness. As an industry, we cannot afford to be shut out of markets for any reason, especially ones like this where wood is clearly the best environmental choice.

The long term potential of the Hardwood industry is limitless as we look to the world's needs and demands in the future. The industry collectively needs to fill the potholes on the road in order to reach the super highway. NHLA is committed to leading the repair efforts to fix these potholes and serving our members for another 110 years.

•

 Have A Happy
HOLIDAY

*Four proud generations of
hardwood excellence*

*Delivering the finest
NHLA certified Red Oak,
White Oak, Walnut, Ash,
Poplar, Hickory, Hard
Maple, Soft Maple, &
Aromatic Cedar*

JT Shannon

A HERITAGE OF EXCELLENCE

*W*hen you've been in the business as long as JT Shannon, you learn that nothing is more important than your client's trust. Through strategic growth, consistent innovation, and an ironclad commitment to delivering the best product at the best value, JT Shannon has built generations of trust.

When you choose a hardwood source, make sure you choose a partner who will look out for your interests. Trust JT Shannon.

**JT
SHANNON**
LUMBER COMPANY, INC.

1-800-473-3765

P.O. Box 16929
Memphis, TN 38186
www.jtshannon.com
sales@jtshannon.com

*80-year member of the
National Hardwood Lumber
Association & member of the
Hardwood Manufacturers
Association, National Wood
Flooring Association, Lake
States Lumber Association,
& the American Hardwood
Export Council*

HMA & Solid Hardwood Promotion

Season's Greetings from the HMA

The holiday season brings sweet memories of times past,
And bright hopes for all that is yet to be.
Wishing you and yours
All the joys of the season.

HMA's American Hardwood Promotion Program Your Contributions Make It Happen

Most of us learn through the simple process of repetition. Seeing and hearing information repeatedly, we learn and remember, then draw upon that information when the need arises.

In our on-going efforts to educate consumers and building professionals about the many benefits of choosing and using American Hardwoods and American Hardwood products, HMA's American Hardwood Promotion Program follows a similar approach. Through a wide variety of media vehicles, we broadcast our consistent, no-nonsense Hardwood message - American Hardwoods are beautiful, durable, green, sustainable, naturally renewing and more abundant today than 50 years ago. It's a message indeed worth repeating and a promotional program that works.

That positive media exposure is made possible through the continued financial support of our HMA membership, their "special" contributions and the contributions of non-member companies and organizations devoted to Hardwood promotion. Your financial support makes it all happen.

Chances are pretty great that when an educated consumer chooses Oak flooring instead of bamboo or Maple cabinets over Mahogany, it's because of information and knowledge gained via one of the media messages made possible by you. Thank you for your continued support.

by **GIL THURM**
Executive Vice President
Hardwood Manufacturers Association
Pittsburgh, Pa.

HMA Member Extra Contributions (For the period October 1, 2007 to September 30, 2008)

\$15,000 and up

Northwest Hardwoods/Weyerhaeuser
Baillie Lumber Co.

\$2,000 to \$8,000

T & S Hardwoods, Inc.
Weaver, Inc.
Anderson-Tully Co.
Bill Hanks Lumber Co.
Kitchens Brothers Manufacturing Co.
Rutland Lumber Co.
Cersosimo Lumber Co., Inc.
Cummings Lumber Co.
Northland Forest Products
Ram Forest Products
Holt & Bugbee Co.
Fred Netterville Lumber Co.

\$1,000 to \$1,900

East Perry Lumber Co.
Turn Bull Lumber Co.
Wolf River Lumber Co.
Curtner Lumber Co.

Up to \$900

Hanabee Brothers Sawmill Co.
BWP Hardwoods, Inc.
Pike Lumber Company, Inc.
Jerry G. Williams & Sons, Inc.
Mueller Brothers Timber

Non-member Contributions **\$1,000 to \$5,000**

Penn-York Lumbermen's Club
Southwestern Hardwood
Manufacturers Club

Hardwood Market Report
Lake States Lumber Association
Woodus K. Humphrey & Co.
Employees of Weaver, Inc.
National Hardwood Magazine
Swaner Hardwood Co.

Up to \$900

Reel Lumber
SII Dry Kilns
W. M. Cramer Lumber Company
Cotton-Hanlon, Inc.
Champlain Hardwoods
Frank E. Wilson Lumber Co.

Brighten up your Christmas and
New Year by buying Quality
Appalachian Hardwoods from
**Kepley-Frank Hardwood
Company, Inc.**

HAPPY HOLIDAYS from

975 Conrad Hill Mine Rd.

Lexington, NC 27292

Phone 336-746-5419

Fax 336-746-6177

Web: www.kepleyfrank.com

Information about our sawmill, planer mill and lumber inventory is below:

- 1.) Our three sawmills cut 15 million board feet a year of fine Appalachian Hardwood lumber in 4/4 through 8/4 thicknesses in mostly Red Oak, White Oak and Poplar as well as Ash and Maple. Our crosstie mill manufactures about 100,000 board feet per week of crosstie and tie sides in species such as Hickory, Sycamore, Beech, Gum and Elm. **In addition to the lumber we cut from our sawmill we also process another 12 to 15 million board feet of lumber per year through our Hardwood concentration yard business. We purchase and process all domestic species in all grades.**
- 2.) Our modern planer mill runs two shifts to ensure on time shipments of our lumber to customers. We deliver kiln dried or air dried lumber and offer export preparation and on site container loading.
- 3.) We offer 600,000 board feet of fan shed inventory at all times, to provide efficient service to our customers. Kepley-Frank maintains an air dried inventory of 5,000,000 plus board feet of all species, to ensure back up inventory for our customers.

***Through Jimmy Kepley acquiring Lexington Home Brands' plant #2 in Lexington, N.C., and naming the operation Linwood Furniture, Inc., his company offers kiln dried lumber from Linwood's eight dry kilns with a total dry kiln capacity of 600,000 board feet per charge. The furniture plant is also offering the service of contract furniture manufacturing and the manufacturing of wood components for other furniture manufacturers and other woodworking companies.**

The green-roofed building in the forefront houses the green chain while the sawmill operation is located in the adjacent building.

This is a view of Kepley-Frank Hardwood's circle saws cutting a large Appalachian log into lumber. The firm has three sawmills running at the company's headquarters.

AHEC Update

AHEC Introduces Responsible Procurement Policy (RPP) For Exports To Japan

The AHEC Board of Directors has approved the implementation of an AHEC *voluntary* “Responsible Procurement Policy for Exporters” (RPP), which is specifically designed to address the Japanese requirements for green wood product procurement under the “Basic Policy on Green Purchasing.”

For the past 18 months, AHEC staff – along with substantial support from the U.S. embassy in Japan and AHEC Past Chairman Peter King – have been working with the Japanese government and the Japanese Lumber Importers’ Association to devise a mechanism for non-certified U.S. Hardwoods to be admitted under the policy. The attached document has been reviewed by both organizations who have tentatively agreed to accept this policy – in conjunction with the AHEC-funded Risk Assessment Study – as adequate for meeting Japanese demands for legally-sourced wood products. The final logistical details are being ironed out, but it appears likely that this document would not need to accompany every shipment to Japan, but rather each AHEC member who chooses to participate would provide a copy for their Japanese customers to keep on file.

By way of background, the Basic Policy on Green Purchasing refers to a document formulated by the Japanese Forestry Agency which provides more detailed guidance on the verification of legality and the sustainability of wood and wood products. In contrast to some European government procurement policies, the Japanese Guideline is relatively short and lacking in detail. “Legality” in the context of wood products is defined briefly as “harvested in a legal manner consistent with procedures in the forest laws.”

The Japanese Guideline does not seek to establish an operational definition of sustainable forest management. It is important to note, therefore, that this RPP pertains to Japanese requirements for legality only, and makes no claims related to sustainability.

The Japanese Guideline allows three different mecha-

by **MICHAEL SNOW**
Executive Director
American Hardwood Export Council
Washington, D.C.

nisms by which suppliers may verify legality:

1. Forest certification and chain of custody systems;
2. Codes of conduct of wood industry associations; and
3. Self-established procedures of individual companies.

The AHEC RPP is designed to use option 2 above to meet the Japanese requirements. In practice therefore, the Japanese government has been highly flexible with regard to the forms of evidence it is willing to accept. By recognizing codes of conduct and other private sector initiatives, a great deal of responsibility has been passed on to the private sector.

Over the coming months, AHEC plans to work in consultation with governments and wood importing and manufacturing federations around the globe in an effort to expand the use of this policy in other countries and regions.

The American Hardwood Export Council (AHEC) is the leading international trade association for the U.S. Hardwood industry, representing the committed exporters among U.S. Hardwood companies and all major U.S. Hardwood product trade associations. AHEC’s member companies service the growing global demand for U.S. Hardwood and represent the full range of Hardwood products. AHEC maintains offices in Japan, Europe, Southeast Asia, China, Korea and Mexico, in addition to its Washington, D.C. headquarters, to serve the needs of the global community. For additional information please contact AHEC by phone at 202/463-2720, by fax at 202/463-2787 or consult our web site at www.ahec.org.

2 Characters produce

Greg & Dave Graf

R/Q White Oak &
Plain-Sawn Walnut

Character Lumber to make Character Flooring.

White Oak & Walnut

PO Box 458
679 Johnson Lane
South Shore, KY 41175

Phone: 606-932-3117
Fax: 606-932-3156

E-mail: info@grafbro.com
Website: www.grafbro.com

design by
GraFx

Graf Brothers produces Character
Rift & Quartered White Oak and
Plain-Sawn Walnut in widths
ranging from 7" to 15" and wider.

Call for special pricing.

Hardwood Calendar

DECEMBER

Southwest Club, Windsor Court Hotel, New Orleans, La. **Contact:** 601-765-8892. **Dec. 6-8** (annual banquet and meeting dates: Dec. 7 and 8)

West Side Hardwood Club Annual Christmas Luncheon, Eden Park Racquet Club, Pine Bluff, Ark. **Contact:** 501-851-3580. **Dec. 18.**

JANUARY 2009

Appalachian Lumbermen's Club, meeting, The Holiday Inn Select, Hickory, N.C. **Contact:** 828-397-7481. **Jan. 13.**

Lake States Lumber Assoc., Winter Meeting, Hotel Mead, Wisconsin Rapids, Wis. **Contact:** 888-213-2397. **Jan. 15-16.**

International Builder's Show, Las Vegas

Convention Center, Las Vegas, Nev. **Contact:** 202-266-8200. **Jan. 20-23.**

Canadian Kitchen Cabinet Association, National Forum, Phoenix, Ariz. **Contact:** info@ckca.ca. **Jan. 28-Feb. 1.**

FEBRUARY

Indiana Hardwood Lumbermen's Assoc., Convention & Expo, Downtown Indianapolis Hyatt Regency Hotel, Indianapolis, Ind. **Contact:** 800-640-4452. **Feb. 4-5.**

Canadian Lumbermen's Annual Convention, Sheraton Centre Toronto Hotel, Toronto, Ont. **Contact:** 613-233-6205. **Feb. 18-19.**

Appalachian Hardwood Manufacturers Inc., Annual Meeting, Ponte Vedra Inn & Club, Ponte Vedra, Fla. **Contact:** 336-885-8315. **Feb. 25-Mar. 1.**

MARCH

Hardwood Manufacturers Assoc., National Conference and Expo, The Westin Charlotte, Charlotte, N.C. **Contact:** 704-375-2600. **Mar. 17-19.**

APRIL

Lumbermen's Association of Texas, Annual Convention, Galveston Island, Galveston, Texas. **Contact:** 512-472-1194. **Apr. 2-4.**

National Wood Flooring Assoc., Convention, Long Beach, Calif. **Contact:** convention@nwfa.org. **Apr. 28-May 1.**

WORMY CHESTNUT • TROPICALS • QTR & RIFT • CYPRESS • ELM

W.M. Cramer Lumber Co.

Headquarters, Concentration Yard & Kilns in Hickory, N.C.

Phone (828) 397-7481 FAX: (828) 397-3763

www.cramerlumber.com

Hardwoods, Cypress, White Pine

**MERRY
CHRISTMAS!**

"LIMBO"
The Lumber Rule

**HAPPY
NEW YEAR!**

West Coast
Sales
626-445-8556

Orlando, FL
Warehouse
407-323-3740

Atlanta, GA
Warehouse
770-479-9663

Sawmill
Kilns
Marlinton, WV

Yard
Kilns
Millwood, KY

HICKORY • HARD & SOFT MAPLE • POPLAR • RED & WHITE OAK • WALNUT • ASH

WHITE PINE • BASSWOOD • BEECH • BIRCH • CEDAR • CHERRY

House Resolution Needs Hardwood Industry Support

U.S. Reps. Brad Ellsworth (D-Ind.) and Geoff Davis (R-Ky.) are currently trying to draw up support for House Resolution 1477, which was introduced prior to the recent adjournment by Congress. The resolution is geared toward giving United States Hardwoods full consideration in any environmentally preferable building programs. Currently, most U.S. Hardwoods do not qualify under most "green" building programs because the reliance is on certified wood, which is nearly an impossible requirement for smaller, private woodland owners. The resolution as follows was referred to the Committee on Agriculture:

Recognizing the importance and sustainability of the United States hardwoods industry and urging that United States hardwoods and the products derived from United States hardwoods be given full consideration in any program directed at constructing environmentally preferable commercial, public, or private buildings.

Whereas hardwood trees grown in the

United States are an abundant, sustainable, and legal resource, as documented annually by the Forest Inventory and Analysis Program of the United States Forest Service;

Whereas, despite development pressure and cropland needs, Department of Agriculture data shows that the inventory of United States hardwood has more than doubled over the past 50 years;

Whereas the Department of Agriculture reports that annual United States hardwood growth exceeds hardwood removals by a significant margin of 1.9 to 1, and net annual growth has exceeded removals continuously since 1952;

Whereas the World Bank ranks the United States in the top 10 percent of all countries for government effectiveness, regulatory quality, and rule of law with respect to hardwood resources;

Whereas United States hardwoods have been awarded the highest conservation crop rating available under the

Department of Agriculture Environmental Benefits Index;

Whereas United States hardwoods are net absorbers of carbon and are widely recognized to be critical to reducing the United States carbon footprint;

Whereas United States hardwoods are a valuable raw material which, when utilized properly, provide an incentive for landowners to maintain their land in a forested condition rather than clearing the land for development or other alternative land use;

Whereas United States hardwoods are a renewable resource and bio-based material;

Whereas United States hardwoods are recyclable, and hardwoods used in construction can often be restored and reused in later construction;

Whereas United States hardwoods are grown primarily in those States located along or east of the Mississippi River and in the Pacific Northwest, but, with a presence in every State, the hardwood

Please turn to page 77

Our Company

- ▶ Largest hardwood wholesale distributor on the East Coast.
- ▶ Buying and selling nationwide.
- ▶ Sustained profitable growth for 60 years.
- ▶ Third generation family owned.
- ▶ Employing over 350 people.

Quality Hardwoods and Pines Custom Manufactured Mouldings

Our Goal

- ▶ To build and maintain long term relationships with our suppliers.
- ▶ To consistently provide the highest quality lumber, delivered on time at competitive prices.

Our Profile

- ▶ 4 distribution yards.
- ▶ Buying 35 million BF of Northern & Appalachian hardwoods annually.
- ▶ Complete Millwork Facility at each yard.
- ▶ 12 million BF of K.D. Lumber in inventory.
- ▶ 500,000 BF of kiln capacity.
- ▶ Direct importer of tropical hardwoods including South American and African mahogany.
- ▶ Forest Stewardship Council (FSC) certified. FSC certified products come from well managed forests.

© 1996 Forest Stewardship Council A.C.

CORPORATE OFFICE/YARD:
840 MAIN STREET, ACTON, MA 01720
PHONE: (800)343-0567 FAX:(978)263-9806
EMAIL: SALESINFO@REXLUMBER.COM
WEBSITE: REXLUMBER.COM

OTHER OFFICES/YARDS:
SOUTH WINDSOR, CT
ENGLISHTOWN, NJ
DOSWELL, VA

Key employees at Canterbury Wood Floors, headquartered in Mocksville, N.C., include Simon Briggs, owner; Jerry Little, operations manager; and Beth Burton, NWFA certified sales counselor.

Canterbury Floors Custom

Mocksville, N.C.—

Since opening its doors in 2007, Canterbury Wood Floors, headquartered here, has attracted customers throughout the United States and internationally with its unique line of custom flooring and related products.

Owned and operated by Simon Briggs, the company commonly known as Canterbury Flooring manufactures domestic and imported species of Hardwood flooring and other forest products that include mouldings, S4S blanks, paneling and Hardwood lumber. Over 50 domestic and exotic species are utilized in Canterbury's forest products.

Most of the flooring made by Canterbury is considered to be very high-end, Briggs said. "Our flooring is manufactured in many wide widths and long lengths," he said. "Even in our domestics, we offer more unique products such as rift and quarter-sawn White Oak, wide Black Walnut and American Cherry. While we make the standard 1-foot to 7-foot lengths in our flooring, our most popular product lines are our long plank, which is 2-foot to 12-foot random length, and our estate plank, which is 4-foot to 12-foot random length."

Briggs said that Canterbury Flooring typically manufactures its flooring products in 3/4-inch solid thick and 5/8-inch thick engineered, but will make other thicknesses upon request. "We've manufactured products as thin as 1/4-inch, and flooring as thick as an inch for sports flooring applications," he said.

Canterbury Flooring epitomizes what a custom flooring mill should be, and will meet any customers' request as long as it is technically possible. "Our experienced employees help customers define the style they want, and work with them to achieve that style while staying within budget," he said.

Canterbury's customers are primarily Hardwood flooring distributors whose clients are high-end homebuilders, designers and architects. "Even in this slow economy, we're focused on getting adequate representation of our products," Briggs said. "We want to make sure that everybody that potentially would be interested in our products has access to them, and has a way to communicate with us as to what they're looking for."

Briggs said that his sales staff often receives a call from a customer for an order that they've never done before. "Part of the custom nature of the business means that it's our customers telling us what

“Part of the custom nature of the business means that it's our customers telling us what they want, not us forcing something on the market so to speak. It gives us a level of flexibility that customers really seem to respond to, and our salespeople are overjoyed to fulfill their requests. We're not just throwing the same product on our manufacturing line day after day. Every job is a little bit different than the last one.”

— Simon Briggs, owner, Canterbury Wood Floors

Canterbury Wood Focuses On Floor Orders

BY GARY MILLER

they want, not us forcing something on the market so to speak," he said. "It gives us a level of flexibility that customers really seem to respond to, and our salespeople are overjoyed to fulfill their requests. We're not just throwing the same product on our manufacturing line day after day. Every job is a little bit different than the last one. I think that challenges our staff and breaks up some of the monotony in doing their jobs."

Canterbury Flooring has approximately 18 full-time employees on staff, and uses a local temp agency when more help is needed. "We hire probably 70 percent of our manufacturing staff that came through this one employment agency. Most of the workers obtained through the agency demonstrated their commitment and were brought on permanently," Briggs said. "North Carolina is blessed to have a really strong workforce that is well educated and very skilled in wood products manufacturing."

Briggs said that a number of other workers were brought on staff following area closings of other manufacturing operations. "Both of our moulder operators came out of the furniture industry, and have over 25-plus years of woodworking experience," he said. "They came on board, and brought a knowledge and level of quality that is not usually typical of the flooring industry."

Please turn to page 62

02. Canterbury Flooring manufactures domestic and imported species of Hardwood flooring and other forest products.

03. Some of the equipment Canterbury Flooring has at its operation includes two moulders, a rip saw, a Cameron automation scanning system and two planers.

04. Pictured is Canterbury Wood Floors' moulder infeed system.

05. This is a demonstration of the company's end match infeed machinery.

2009 HARDWOOD Purchasing Plans

The year 2008 will be remembered as a watershed moment in the history of the lumber industry. The closing of lumber companies across the country was not an uncommon sight in 2008. Those whose doors remain open for business in 2009 have survived through frugal planning, cautious purchasing, and offering new products and services.

As the housing market continues on one of its worst declines since the onset of the Great Depression, lumber industry insiders hope – somewhat anxiously – that better days are ahead. Those we spoke to offered similar strategies to use while navigating what lies ahead in the next 12 months – keep inventories lean, take very good care of the customers you have, and diversify the product offerings as much as possible.

John Griswold of **Conestoga Wood Specialties Corp.** in **Mountain View, Ark.** is optimistic for 2009. “I think we’ll see a turnaround, but not until the second quarter. The first quarter will probably be slow but I expect an uptick by the second,” Griswold said.

The company manufactures kitchen and bath cabinet doors and purchases 40 million board feet annually of 4/4 and 5/4, kiln-dried and green in the following species: Birch, Walnut, Alder, Maple, Cherry, Red and White Oak and Hickory.

As for sales, Griswold said they were down about 25 percent from last year. “We’re cutting inventory and basically buying orders as they

come in. We’re also looking into specialty widths and sorts,” he said when asked about adjustments made due to the current market. Hard Maple and Cherry were the company’s best sellers in 2008.

Brad Huerter of **Koch & Co. Inc.** in **Seneca, Kan.**, said that sales of his company’s Hardwood cabinets have been down this year, but he expects the industry is headed for a

Editor’s Note: The following is an exclusive report about the purchasing plans of many of the largest Hardwood lumber buyers in North America.

Sue Putnam

turnaround as early as this spring.

“The direction of sales has definitely decreased in the past year due to the economic decline,” he said. “But, I believe the industry will pick back up in the spring and return to where it was in 2007.”

Koch & Co. Inc. manufactures Hardwood cabinets in such species as Red Oak, Beech, Alder, Cherry, Hickory, Poplar and Maple (FAS, No. 1 Common). Huerter said Red Oak and Beech were the best sellers of 2008.

“We were down a little as was everyone due to the economic downturn, but our Red Oak and Beech cabinets still sold well,” he said.

Huerter said Koch & Co. has survived the current market conditions by maintaining a smaller inventory and keeping close watch on prices in the market.

In **Bangor, Wis.**, at **Coulee Region Hardwoods**, **Kathy Solberg** is confident about the direction of sales and the wood prod-

ucts industry in general. “We picked up after everybody dropped off this year but we leveled out and are expecting a pick up after elections, but it will be a slow pick up,” said Solberg of the firm’s activ-

ity. “Our sales stayed the same from last year, with Red Oak and Hard Maple in Select and Better being our top sellers. We are buying a lot more grade specific, instead of buying No. 3 and Better, we’re only buying 2A, and not 3 and Better.”

The firm handles lumber (4/4 to 8/4, KD and green, all grades, rough and S2S, gang ripped and straight line ripped), as well as dimension and edge-glued panels. As for 2009, Solberg stated, “We expect a pick up, albeit a slow one, but with the election, next year will be a better year overall.”

Barry Freiburger said **George Guenzler & Sons Inc.** in **Kitchener, Ont.**, has not experienced any significant decrease in business, and is looking forward to a profitable 2009.

“Our concentration on diversifying our markets served, and expanding our customer base has allowed us to maintain our sales volume,” he said. “Many in the industry are struggling with new home sales at historic lows, and this

Please turn to page 58

*This Holiday Season,
Treat Yourself to Simply the Best*

ITL Corporation

dba Industrial Timber & Lumber

www.itlcorp.com

23925 Commerce Park Road Beachwood, OH 44122 USA

Phone: (216) 831-3140 FAX: (216) 831-4734

Toll Free: (800) 829-WOOD (9663)

E-mail: sales@itlcorp.com

The FSC logo identifies products which contain wood from responsibly managed forests independently certified in accordance with the rules of the Forest Stewardship Council A.C. FSC Trademark ©1996 Forest Stewardship Council A.C. SW-COC-000293 © 2006 Industrial Timber & Lumber

2009 FORECASTS

John Beard
Beard Hardwoods
Greensboro, N.C.

I once had an employee that when you would ask him, "How are you doing?", he would always respond, "Come on Friday!" Well, I think if you asked anyone in our industry the question, "How are you doing?", the response would have to be, "Come on 2009!" At the time of this writing it's a week after the financial collapse of September, 2008 and there is more doom and gloom than I can ever remember in my professional lumber life. I believe that our industry is in the middle of a huge contraction cycle that may continue well into 2009. The question on many people's minds is who will be left standing when we find our way through this crisis.

I think that lumbermen by nature are eternal optimists. So, knowing this I will be optimistic and say that 2009 will be better than 2008. During this crisis we have all had to make very difficult decisions and sacrifices. Because of this we have become better and more efficient operators. While many of us are in the "controlling the bleeding mode", 2009 we'll see the "bleeding stop" and we'll see a return to profitability.

I am starting to see some of our customers feeling better about business. It's the first time in many years that some of my domestic furniture and moulding manufacturers are increasing production. The huge freight increases in 2008 are now driving some furniture production back to the United States which is very encouraging. It's obvious that we're starting to realize that our society needs to create value and manufacture something here. With energy costing more, almost daily, "Outsourcing" is a word that is rarely mentioned anymore.

The majority of problems that we will face in 2009 will stem from the economic crises that we've faced for the past year. With our close ties to the housing industry and tougher bank regulations, banks are increasingly getting more difficult to work with. Lack of available credit will have a big impact on how lumber companies are able to conduct business. This coincides with production issues that we are experiencing in this area this fall. Many mills

are unable to finance log and timber purchases, thus creating some major supply concerns in a specie that we're not used to having supply problems in: Poplar! Will demand finally outpace supply and create some opportunity...I think, hope, so....?

I can honestly say that I've never been bored in this business! If you like to be challenged this is a great business to get into. We are looking forward to the challenges that we face in 2009. Merry Christmas and a Happy and Prosperous New Year!

Victor Barringer
Coastal Lumber Company
Charlottesville, Va.

We do not expect much improvement in 2009, or most of 2010 for that matter. If a variety of the following scenarios occur, the situation could change significantly:

1) Standing timber and log decks stay at the same levels. 2) The Lacey Act (at presstime was due to go into law November 18) has the effect we hope it will. 3) The Russians follow through on their proposed log tax January 1, 2009. 4) The banks continue to implement strict lending standards on our industry. 5) We get an up-tick in demand. 6) Situation with our loggers does not change. We see real potential for a serious lumber shortage along the Northern Appalachian region, and it could be 2004 all over again or something similar.

We have ongoing concerns about jobs going to the gas and coal industry as they hire our millwrights, lumber inspectors and loggers along the Appalachian region. As their industry expands and ours contracts, it will be difficult to lure those employees back. Along the Appalachian region we will all have to live with lower log inventories. Our customers seem to be slow as well.

I believe in spite of the housing recession, we could all be doing better right now – if we had been promoting the use of solid American Hardwoods as an industry instead of leaving it up to a few associations to try to carry the ball. The complete absence of product marketing and positioning by our industry is unprecedented in a business that

Please turn to page 52

What's on *your* wish list?

THE QUALITY OF OUR LUMBER WILL
PUT OUR NAME AT THE TOP.

Established in 1886, Taylor Lumber Incorporated is a leading manufacturer of RIFT & QUARTER SAWN lumber. Our quality manufactured lumber is produced from the highest grade Appalachian forest logs, known for their clarity and excellent grain. RIFT & QUARTER SAWN lumber is offered in the following species: Ash, Cherry, Hard Maple, Red Oak, Walnut, White Oak. Plain sawn lumber is also available. All lumber is precision-end trimmed, export graded and packaged.

At Taylor Lumber, we are committed to providing our customers with consistent quality and efficient service.

From our state of the art processing centers to the talented sales staff of Taylor, we guarantee that our lumber will satisfy each customer.

TAYLOR LUMBER

800.296.6223

WWW.TAYLORLUMBERINC.COM

Oakcrest

Opens Tennessee Facility

Oakcrest's new concentration yard in Newport, Tenn., will give the company access to quality Appalachian Hardwoods.

BY GARY MILLER

Buena Vista, Ga.— Founded nearly 20 years ago by Wesley Weaver, Oakcrest Lumber Inc., headquartered here, recently added a new Appalachian Hardwood concentration yard on the outskirts of Newport, Tenn. The long-time desire to operate a facility in the Appalachian region is finally underway.

Rick Cook, general manager for the Tennessee facility, said that presently the new yard has approximately 1.5 million board feet of upper grade Red and White Oak in inventory. Other management includes Paul Baker, assistant manager, and Brad Bradley, purchasing manager for both the Georgia and Tennessee operations.

The new yard in Tennessee consists of 160,000 board feet of kiln capacity constructed by SII Dry Kilns of Lexington, N.C. A new wood-fired boiler system has been installed to provide steam to the new kilns. A total of six to 10 dry kilns are planned in the future.

Currently, the 35-acre facility houses lumber handling equipment including a grading chain and stacking line designed by Froedge Machine & Supply Co. Inc. of Tompkinsville, Ky. Also a new 25,000-square-foot building has

been erected for grading and storage of kiln-dried lumber.

Oakcrest currently purchases green No. 2 Common and Better Red and White Oak, Poplar and Ash as well as multiple truckloads of kiln-dried each month. The flooring grade lumber is used in the company's flooring facility, and the upper grades are sold in both the domestic and export markets.

Owned and operated by Wesley Weaver and his two sons, Russell and Roland, Oakcrest Lumber Inc. began manufacturing Hardwood flooring in December 2004, during a slump in the flooring industry. Today, the company produces roughly 55,000 square feet per day of 2-1/4 and 3-1/4 strip flooring, 4-inch and 5-inch plank flooring and some pre-finished products in Red and White Oak and Hickory.

The company's state-of-the-art flooring facility in Georgia is housed

in a 75,000-square-foot building, which was constructed in early 2004. Finished flooring is placed in a humidity-controlled warehouse, which is attached to the production facility.

Oakcrest Lumber Inc. manufactures approximately 17 million board feet of Hardwood lumber and produces approximately 14 million square feet of Hardwood flooring annually. The Georgia facility has an average Hardwood lumber inventory of 5 million board feet and has 600,000 board feet of kiln capacity. The operation also houses a planer operation, which includes a Newman planer, straight-line rip capability and width sorting. The operation preps lumber for either domestic or export shipments. Roughly 40 percent of the firm's band mill production is absorbed by Oakcrest Hardwood Flooring, a divi-

Please turn to page 64

Russell Weaver, Kevin and Bobby Cloer and Roland Weaver all work to help make Oakcrest Lumber Inc. and Oakcrest Flooring the great success that both these companies are today.

Pictured is the stacker and maintenance building at the company's Tennessee facility.

Rick Cook is the general manager of Oakcrest Lumber Inc.'s new Hardwood lumber concentration yard in Newport, Tenn., while Paul Baker is the assistant general manager. The two new SII Dry Kilns installed at this yard are in the background.

Oakcrest Flooring recently installed this new wood-fired boiler to provide steam for its new kilns.

The Tennessee yard consists of 160,000 board feet of kiln capacity constructed by SII Dry Kilns of Lexington, N.C. The kilns above, which are located in Buena Vista, Ga. were also made by SII Dry Kilns.

Cameron Elliott is the lumberyard manager and Jim DeBaise is the sawmill manager at Oakcrest Lumber Inc.'s Buena Vista, Ga., band mill operation.

This is a view of the kiln-dried storage, lumber grading and lumber receiving facility in Newport, Tenn.

Moore Forest Makes The Grade In Hardwoods

BY WAYNE MILLER

“We sell strictly on grade, and we’re very careful to make that grade right. We do a good job of edging our lumber and all lumber is double end trimmed at the sawmill. We offer kiln drying, S2S and rail, truck and container shipments. We put up great looking packs of lumber for our customers.”

— Steve Moore, president, Moore Forest Products Inc.

Kensett, Ark.—

For more than 30 years, Moore Forest Products Inc., headquartered here, has provided precision manufactured Hardwood lumber, switch ties and other forest products to customers located throughout the United States.

Jerry Moore has a long history in the forest products industry that includes pulpwooding and logging with his father in east Texas. Jerry also worked for International Paper Co. (IP) for many years before getting his own pulpwood dealership at Judsonia, Ark., with IP in 1966. This led to a relationship with a man named Fred Beaman whom Jerry sold Hardwood logs to that he procured with pulpwood he bought. Moore Forest Products Inc. was established in November 1976 when Jerry Moore bought Fred Beaman Lumber Co. from Fred Beaman (it was a small tie mill).

Jerry’s son, Steve Moore, who today serves as president, joined the company upon graduating from the

University of Arkansas in Monticello.

Steve said, “When I graduated from the University of Arkansas in May 1977, I came to work here the next day.”

Steve, who has a bachelor’s degree in forestry, is actually a third generation working in the forest products industry as his grandfather owned a pulpwood business in east Texas.

Moore Forest Products Inc., which is located on 28 acres just east of Searcy, Ark., manufactures 8 million board feet of 4/4 grade lumber, 4x6 cants and switch ties in Red and White Oak, Sap Gum, Poplar, Hackberry, Elm, Ash, Soft Maple and cypress.

Steve said the company procures its logs from within a 130-mile radius of Kensett. A majority of the timber is purchased as tracts that Moore Forest Products pays contractors to log. The remainder is bought as “gatelogs” according to their grade from other loggers.

“In 1977, when I came to work here, a long haul to obtain logs was 30

Key employees at Moore Forest Products include Terry Dees, vice president and general manager; Steve Moore, president; and Mitch Moore, Steve’s son, sales and office controller.

Moore Forest Products operates three Spears dry kilns, which have a total capacity of 210,000 board feet.

miles,” he said. “Today, we have to go out 130 miles because of the dwindling supply of timber.”

In addition to availability, Steve said the biggest challenge in the marketplace today is buying logs at a reasonable price. “Log prices have not followed the lumber market, at least not in the South,” he said. “There’s always some company that’s holding prices up. If you try to lower prices, you won’t get any logs at all. We’re paying too much for our logs and not getting enough for our lumber.”

When logs first arrive in Kensett, they are unloaded by one of two 950 Caterpillar front-end loaders to the log scaler, which scales and grades the logs. Moore Forest Products utilizes a HMC debarker, Corley carriage with a scanner and a six-foot McDonough headrig with “six-foot wheels and a 7-foot opening.”

“Six-foot wheels and a 7-foot opening means the wheels are further apart, and it requires a longer saw to complete the job,” Steve said. “The longer your saw is, the longer it’s going to last.”

The Corley carriage cuts the logs into lumber and large cants. The cants are then sent to the computerized Corley linebar resaw. There is a six-foot Kockums band at the linebar, which cuts grade lumber, ties and cants.

Steve said he has a lot of Corley equipment in his operation because it’s a “superior product and offers great service.”

Moore Forest Products operates

three Spears dry kilns, which have a total capacity of 210,000 board feet. However, only one is currently operating, “because there is not a large enough price spread between green and

kiln-dried lumber to pay the extra cost of kiln drying,” Steve said. “Running one kiln costs about the same as three kilns cost three years ago. This is when we look back and say we wish we had put in a waste-fired boiler years ago.”

Steve said the success of Moore Forest Products Inc. has been based on the hard work of its employees and the

This is an aerial view of Moore Forest Products Inc.'s headquarters in Kensett, Ark.

Please turn to page 66

The company uses a unique chip pile loading system to store its wood waste.

This is a picture of some Oak lumber air drying in the yard.

Forest Preservation Tops

HMA

Regional Agenda

BY TERRY MILLER

Manchester, N.H.— Members of the Hardwood Manufacturers Association (HMA) convened at The Highlander Inn & Conference Center, located here, to hear tips about conserving forests during the organization's Northeast Regional Meeting.

Jane Difley, president/forester for the Society for the Preservation of New Hampshire Forests, addressed the group about "Conserving the Forest Reserve." Difley discussed ways that New Hampshire's oldest and largest land trust works with landowners, foresters and loggers to protect the working forests that generate the wood resource that supports the forest economy.

Attendees also toured several facilities, including Abenaki Timber Corp., Northland Forest Products Inc., Holt & Bugbee Co., New England Wood Pellet, HHP Inc. and the Society for the Protection of New Hampshire Forests.

The HMA also hosted a dinner and reception during the two-day meeting.

The Hardwood Manufacturers Association is the only national trade organization with membership limited to Hardwood sawmills and lumber concentration yards located in the United States.

HMA is a member-driven association, providing member companies with peer networks, state-of-the-art information, 21st Century management tools and American Hardwood promotion campaigns.

The HMA offices are located in Pittsburgh, Pa. For more information, call 412-829-0770.

01. Dave Marshall, American Hardwood Industries Inc., Cromwell, Conn.; Dave Paige and Dan Harrison, Cersosimo Lumber Co. Inc., Brattleboro, Vt.; and Jeff Hanks, Bill Hanks Lumber Co. Inc., Danbury, N.C.

02. Jeff Manges, Cole Hardwood Inc., Logansport, Ind.; Rick Smrcka, Wolf River Lumber Inc., New London, Wis.; Angie Capper, Pike Lumber Co. Inc., Akron, Ind.; and Bob Miller, Frank Miller Lumber Co. Inc., Union City, Ind.

03. Phil Mann, Cersosimo Lumber Co. Inc., Brattleboro, Vt.; Luann Lafreniere, New England Wood Pellet LLC, Acton, Mass.; Eric Porter, Abenaki Timber Corp., Kingston, N.H.; Michael Cersosimo, Cersosimo Lumber Co. Inc.; and Tony Messina, Frank Miller Lumber Co. Inc., Union City, Ind.

04. Charlie Niebling, New England Wood Pellet LLC, Jaffrey, N.H.; Luke Brogger, Quality Hardwoods Ltd., Sunfield, Mich.; and Stephen Lumbra, Lumbra Hardwoods Inc., Milo, Maine

05. Mark Williams, Jerry G. Williams & Sons Inc., Smithfield, N.C.; Jeff Hanks, Bill Hanks Lumber Co. Inc., Danbury, N.C.; and Scott Shaffer, Bingaman & Son Lumber Inc., Kreamer, Pa.

06. Dennis Carrier, Kennebec Lumber Co., Solon, Maine; Natalie Crane, HHP Inc., Henniker, N.H.; and Fred Doane, Northland Forest Products Inc., Kingston, N.H.

07. Richard Carrier, HHP Inc., Henniker, N.H.; Deb Hawkinson, Hardwood Federation, Washington, D.C.; Norman Langlois, PHL Industries Inc., St. Ephrem-de-Beauce, Que.; and Jimmy Jones, J.E. Jones Lumber Co., New Bern, N.C.

08. Michael Cersosimo, Cersosimo Lumber Co. Inc., Brattleboro, Vt.; Lee Stitzinger, BWP Hardwoods Inc., Brookville, Pa.; Scott Ferland, Cersosimo Lumber Co. Inc., Brattleboro, Vt.; Drew Helmus, PW Hardwood LLC, Brookville, Pa.; and Terry Miller, National Hardwood Magazine, Memphis, Tenn.

Additional photos on page 48

Hardwood Federation Fly

Washington, D.C.— Representatives of the Hardwood industry recently participated in the Hardwood Federation's 5th Annual Fly-In on Capitol Hill. Fifteen states were represented by the 30 industry delegates who listened to Congressional leaders address issues pertaining to forest products. They were also afforded an opportunity to meet with these legislators personally.

Hardwood Federation (HF) members met with more than 20 Congressional leaders to exchange information about such topics as illegal logging legislation, truck weight limits, green building standards and alternative energy and carbon credits.

Receptions for both Republican and Democrat candidates were hosted by the Hardwood Federation's Political Action Committee (HFPAC). HFPAC has raised \$210,000 and actively supports several candidates seeking federal office.

-In's A Run-Away Success

PHOTOS BY SCOTT HENRICHSEN

6

7

9

8

10

01. Terry Brennan, Baillie Lumber Co., Hamburg, N.Y.; and Ben Forester, Rex Lumber Co., Windsor, Conn.
02. Brian Hawkinson, guest; Dave Bramlage, Cole Hardwood Inc., Logansport, Ind.; Deb Hawkinson, Hardwood Federation, Washington, D.C.; Ray Moistner, Indiana Hardwood Lumbermen's Assoc., Indianapolis, Ind.; and John Brown, Pike Lumber Co. Inc., Akron, Ind.
03. Tim Leyden, Frank Miller Lumber Co. Inc., Union City, Ind.; Ted Rossi, American Hardwood Industries Inc., Cromwell, Conn.; Grace Terpstra, Hardwood Federation, Washington, D.C.; Criswell Davis, Frank Miller Lumber Co. Inc.; and Gil Thurm, Hardwood Manufacturers Assoc., Pittsburgh, Pa.
04. Jim Howard, Atlanta Hardwood Corp., Mableton, Ga.; Dave Redmond, Highland Hardwood Sales Inc., Augusta, Ga.; and Mark Vollinger, W.M. Cramer Lumber Co., Hickory, N.C.
05. Don Finkell, Anderson Hardwood Floors, Clinton, S.C.; and John Clark, Kitchens Bros. Manufacturing Co. Inc., Hazlehurst, Miss.
06. Gil Thurm, Hardwood Manufacturers Assoc., Pittsburgh, Pa.; Jack Shannon, J.T. Shannon Lumber Co. Inc., Memphis, Tenn.; and Victor Barringer, Coastal Lumber Co., Charlottesville, Va.
07. Roy Cummings, Cummings Lumber Co. Inc., Troy, Pa.; and Tom Inman, Appalachian Hardwood Manufacturers Inc. (AHMI), High Point, N.C.
08. Kip Howlett, Hardwood Plywood & Veneer Assoc., Reston, Va.; and Brad Thompson, Columbia Forest Products Inc., Greensboro, N.C.
09. Jameson French, Northland Forest Products Inc., Kingston, N.H.; and Sen. John Sununu, (R-N.H.)
10. Tom Inman, AHMI, High Point, N.C.; and Donna Reckart, Allegheny Wood Products, Petersburg, W.Va.

Truth About Trees Travels To San Francisco

BY TERRY MILLER

San Francisco, Calif.— Truth About Trees, a presentation of the Hardwood Forest Foundation (HFF) and recently sponsored by MacBeath Hardwood Co. and Sweeney Hardwoods, was warmly received by 50 students attending Leonard R. Flynn Elementary School, located here.

The program was presented in conjunction with the National Hardwood Lumber Association's Annual Convention & Exhibit Showcase. The program teaches children that harvesting trees is not always harmful to the environment and explores items that are partially comprised of tree products. The students also toured the milling facility at MacBeath Hardwood Co.

The HFF Annual Silent Auction was also held during the NHLA convention. The HFF raised over \$12,000 with this auction at the 2007 convention.

Additionally, the HFF Annual Golf Tournament took place at the Presidio Golf Course & Club House. It was presented by North Pacific.

Winners of the tournament were: first place, Joe and Matt Lang, Rick Degen, Al Whitson Jr.; second place, Lynne Barker, Roy Reif, Chip Dickinson, Jeff Kelly; third place, Russell Kelly, Douglas Martin, Brian Walsh and Dennis Reid.

HFF offices are located in Memphis, Tenn. For more information, call 901-507-0312.

•

Norm Murray, of U•C Coatings Corp., Buffalo, N.Y., and Jay Clark, of North Pacific, Portland, Ore. address children from Leonard R. Flynn Elementary School during the Hardwood Forest Foundation's Truth About Trees presentation at the NHLA Convention in San Francisco.

Baillie's Herskind Addresses Annual NHLA Meeting

PHOTOS BY WAYNE MILLER

San Francisco, Calif.—During the annual National Hardwood Lumber Assoc. convention held here recently, members of the Fellowship of Christian Lumbermen (FCL) gathered in observance of their annual meeting.

Guest speaker this year was Mark Herskind, Baillie Lumber Co., who gave a testimony of faith and discussed how he personally puts “faith into action.”

Harry Jacobs, from The Jacobs Team, opened the meeting with prayer and Wayde Day, FCL board of directors member, welcomed attendees and presented an overview of the FCL.

A business meeting was part of the agenda as well. Meeting sponsors were AWMV Industrial Products, Freedom Forest Products, Hardwood Market Report, Quality Hardwoods and Sitco Lumber.

FCL is headquartered in Central Point, Ore. For more information, contact Chris Martinson at 920-850-9406 or visit the organization's website at www.christianlumbermen.com.

•

David Hopper, Hardwoods Inc. of Alabama, Alabaster, Ala.; Steve Jones, Ron Jones Hardwood Sales Inc., Union City, Pa.; and Vince Catarella, Baillie Lumber Co., Hamburg, N.Y.

George and Gary Swaner, Swaner Hardwood Co., Burbank, Calif.; George Crawford, Somerset Wood Products, Somerset, Ky.; and Terry Stockdale, BWP Hardwoods, Brookville, Pa.

WCMA Meets For Fall Conference, Plant Tour

Waterloo, Iowa— A total of 183 WCMA members, technology partners, and plant tour hosts participated in the recent Wood Component Manufacturers Association's (WCMA) 2008 Fall Conference & Plant Tour Event, held here. This year's event offered a unique opportunity for roundtable discussions, contact tables with technology partners, and tours of leading manufacturing facilities.

The WCMA's Fall Conference kicked off with WCMA members and technology partners participating in several roundtable discussions to share ideas and experiences on important topics to component manufacturers. These topics included: lean manufacturing, chain of custody certification, new technologies and innovations, and moulding and tooling.

During its membership meeting, WCMA members elected Paul Eastman of Kane Hardwood, Kane, Pa., and Tim McIntyre of Thos. Moser Cabinetmakers, Auburn, Maine, to serve on the WCMA board of directors. Barry Freiburger of George Guenzler & Sons Inc., Kitchener,

Please turn to page 67

WCMA members elected Paul Eastman of Kane Hardwood, Kane, Pa., and Tim McIntyre of Thos. Moser Cabinetmakers, Auburn, Maine, to serve 3-year terms on the WCMA board of directors.

Season's Greetings from:

C.B.
goodman
& SONS LUMBER, INC

Clinton Goodman
Lumber Sales

Manufacturer of Fine Appalachian Bandsawn Hardwoods
Shed Dried, USNR Kiln Dried & Green

Red Oak
Ash
Hard Maple

White Oak
Poplar
Cherry

FAITHFUL SERVICE & QUALITY THROUGH THE YEARS

8574 STATE ROUTE 131
HICKORY, KENTUCKY 42051
TEL: 270-658-3193

clintongoodman@goodmanlumber.com
caseygoodman@goodmanlumber.com

Casey Goodman
Lumber Sales

Barry Freiburger of George Guenzler & Sons, Kitchener, Ont., is honored for his service on the WCMA board of directors by WCMA President Chris Watson of Conestoga Wood Specialties Corp., East Earl, Pa.

WCMA members observe the laminating system for cabinet doors and parts used by Bertch Cabinet Mfg. Co. during a recent tour of that facility in Waterloo, Iowa.

Plant Tour attendees observe lumber sorting operation at Kendrick Forest Products in Edgewood, Iowa.

Rhonda Kendrick of Kendrick Forest Products shows the firm's cabinet operation to WCMA members.

CHALLENGE US

DON'T GIVE US YOUR BUSINESS ...LET US SHOW YOU HOW WE'LL EARN IT

MIXED LOADS both domestic and imported species.

DELIVERY we're committed to delivering product when and where you need it.

IMPORTS most popular African and South American species.

CUSTOM GRADES for a variety of applications. We will work with you to improve your yield.

SERVICE years of experience, the right technologies and the right resources to help you succeed.

AMERICAN

AMERICAN LUMBER COMPANY / PHONE: 814.438.7888 / 888.438.7888 / FAX: 814.438.3086 / E-MAIL: INQUIRY@ALUMBER.COM / WWW.ALUMBER.COM

Kretz Lumber Marvels At Ancient Logs

Antigo, Wis.— Two semi-loads of ancient logs have been pulled from a one-time bog in Wisconsin's Crocker Hills, and Kretz Lumber Company, based here, which prides itself on using everything but the shadow of the trees it processes, isn't letting them go to waste.

Before a large invited crowd at its recent Forestry Field Day, the sawmill processed several of the ancient specimens into usable—and very durable—lumber.

"At least we don't have to worry about hitting a nail in one of these," Kretz forester Dennis Fincher said as the portable sawmill, operated by Matt Korbisch, cut through the ancient wood.

The activity took place at the mill's 11th annual field day, designed for members of the Kretz Forest Family, along with vendors and guests, to browse displays and demonstrations and review the latest issues in forest and environmental management.

Spectators crowded close once each cut was complete, examining the excellent quality and condition of the timber. Sections of the logs were fashioned into ornaments available for purchase, each with a certificate of age and authenticity.

There was more at the field day as well, including demonstrations on log grading and scaling, land mapping, tiki carving and bowl turning, horses and harnesses, surveying and global positioning systems, forest foods, and wildlife painting.

Attendees also had the opportunity to tour the moulding, sawmill and dimension plants and take guided walks through the Ray Kretz Industrial Forest.

Guest speakers were Evan McDonald of Keweenaw Land Trust and Joe Hovel of Partners in Forestry, who discussed the effects of forest

Please turn to page 69

Season's Greetings from DJM Hardwoods & Veneer *CyBlair Lumber LLC*

DJM Hardwoods and Veneer is owned and operated by David J. McCunn. David has over 25 years of experience in the lumber industry. DJM has 4 separate locations for purchasing veneer and saw logs such as: Cherry, Red & White Oak, Hard & Soft Maple, Walnut and Poplar for export or domestic use.

DJM Hardwoods and Veneer has built a solid reputation for high quality veneer logs and finely manufactured lumber. Outstanding service and satisfaction keeps our customers coming back for more!

P.O. Box 26
McArthur, Ohio 45651
McArthur, OH: (740) 596-8411
Oak Hill, OH: (740) 682-9232
Gallipolis Ferry, WV: (304) 675-5159
Milton, WV: (304) 743-8441
Website: www.djmh hardwoods.com
E-mail: info@djmh hardwoods.com

The crowd gathers close to look at the 1,600-year-old logs as they are milled at Kretz Lumber Company's Forestry Field Day.

Kretz Lumber Company Head Forester Al Koeppel presents a senior logger award to Harold and Edith Johnson of Clintonville. Johnson is still logging—and working with Kretz—after decades in the business.

we combine the
best **PEOPLE**
with the best
RESOURCES
and create
LUMBER
SOLUTIONS
THAT WORK

Pictured left to right:
Jeff Meyer, Don Meyer, Jim Dills

our values

At Baillie, one of our values is to pursue excellence tenaciously. One way we do that is by providing our customers with high quality lumber and great service at a fair price. By pursuing excellence every day, we provide real value for our customers.

Baillie

it's not just a product...it's a solution

Baillie Lumber Co. / P.O. Box 6 / Hamburg, NY 14075 / 800-950-2850 / Fax 716-649-2811 / www.baillie.com

Adam Calvert, Dwight Lewis Lumber Co., Hillsgrove, Pa.; Lise Lennon and Bruce Horner, Abenaki Timber Corp., Kingston, N.H.; and Marc Lewis, Dwight Lewis Lumber Co.

Phil and Roger Pierce, Holt & Bugbee Co., Tewksbury, Mass.; and Steve French, Abenaki Timber Corp., Kingston, N.H.

Russ D'Elia, HHP Inc., Henniker, N.H.; Bill Collins, Holt & Bugbee Co., Tewksbury, Mass.; Jim Howard, Atlanta Hardwood Corp., Mableton, Ga.; Jane Difley, guest speaker, Society for the Protection of New Hampshire Forests, Concord, N.H.; and Parker Boles, Hermitage Hardwood Lumber Sales Inc., Cookeville, Tenn.

Skipper Beal, Beal Lumber Co. Inc., Little Mountain, S.C.; Jared Fowler, Emporium Hardwoods, Emporium, Pa.; Linda Jovanovich, HMA, Pittsburgh, Pa.; Dave Marshall, American Hardwood Industries Inc., Cromwell, Conn.; and Keith Snider, Graham Lumber Co. LLC, Linden, Tenn.

Charles "Lindy" Markland, Vice-chairman; Bob Moore, Chairman of the Board/CEO; and Dave Redmond, President/COO

2914 Professional Parkway
Suite A
Augusta, GA 30907
(706) 724-2253
1-800-241-3370
FAX: 1-800-673-3720

**highland hardwood
sales, inc.**

**For Quality Appalachian, Northern and/or Southern Hardwood lumber,
contact Highland Hardwood Sales, Inc.**

Our people make the difference.

When you're seeking a reliable, consistent source for a wide range of species and thicknesses of Hardwood lumber for the domestic and/or export market, count on the people at Highland as your partners.

Our people have the right combination of information, technology and market knowledge you need. We're flexible, respond quickly and give you the personal service and attention you deserve.

The relationship we have built with our present customers and suppliers has helped our first 20 years of being in business truly enjoyable and rewarding. We are confidently looking forward to our next 20 years.

Hugh Pickett
Sales

Robbie Parrott
Sales

Brad Merry
Sales

Mike Fleming
Sales

Jameson French, Northland Forest Products, Kingston, N.H.; Terry Brennan, president, HMA, Baillie Lumber Co., Hamburg, N.Y.; and Jim Woodberry, PW Hardwood LLC, Brookville, Pa.

Hugh Hawley, McDonough Manufacturing Co., Eau Claire, Wis.; Pem Jenkins, Turn Bull Lumber Co., Elizabethtown, N.C.; and Phil Pierce, Holt & Bugbee Co., Tewksbury, Mass.

Dan Mathews, SII Dry Kilns, Lexington, N.C.; Deb Hawkinson, Hardwood Federation, Washington, D.C.; Scott Cummings, Cummings Lumber Co. Inc., Troy, Pa.; Tina Radigan, Abenaki Timber Corp., Kingston, N.H.; and Gil Thurm, Hardwood Manufacturers Assoc., Pittsburgh, Pa.

Tina Radigan, Abenaki Timber Corp., Kingston, N.H.; Terry Miller, National Hardwood Magazine, Memphis, Tenn.; and Nikki Beuschel and Lise Lennon, Abenaki Timber Corp.

Additional photos on next page

An eye for profitability.

Ripmaster ▶

- Fenceless ripping for superior yields
- For fixed or moveable blade rip saws
- Detailed, accurate production reports
- Improved speed, yield and throughput
- Stores history for simulation and vendor comparison

Stacker ▼

- Designed to stack random width and random length material
- Integrated "floor level" incline
- Even-ended, even-sided stacking
- Left- and right-hand machines available
- Compact user friendly controls are mounted to the stacker

NEW!

NEW!

◀ Talon Cutoff Saw

- Greater speed and accuracy for increased yield and throughput
- State-of-the-art control system
- Superior optimization
- Intuitive touch screen interface
- Accurate and custom reporting
- Compact, space-efficient and reliable, all controls are mounted to the saw

Eagle
Machinery & Supply, Inc.

Sharp Thinking.

422 Dutch Valley Drive, NE • Sugarcreek, OH 44681 • Phone: 330.852.1300 • 877.744.9447 • www.eaglemachines.com

HMA PHOTOS - Continued

Craig Myers, Pennsylvania Lumbermens Mutual Insurance Co., Philadelphia, Pa.; Steve Jones, Ron Jones Hardwood Sales Inc., Union City, Pa.; Greg Devine, Abenaki Timber Corp., Kingston, N.H.; and Sheila Michaud, Pennsylvania Lumbermens Mutual Insurance Co.

Gil Thurm, HMA, Pittsburgh, Pa.; Parker Boles, Hermitage Hardwood Lumber Sales Inc., Cookeville, Tenn.; Eric Porter, Abenaki Timber Corp., Kingston, N.H.; and Tim Kuhns, Kuhns Brothers Lumber Co. Inc., Lewisburg, Pa.

Peter McCarty, McDonough Manufacturing Co., Eau Claire, Wis.; Luke Brogger, Quality Hardwoods Inc., Sunfield, Mich.; and Rob Kittle, McDonough Manufacturing Co.

Dave Paige, Cersosimo Lumber Co., Brattleboro, Vt.; Larry Thompson, T & S Hardwoods Inc., Milledgeville, Ga.; and Jordan McIlvain, Alan McIlvain Co., Marcus Hook, Pa.

Weld and Gordon McIlvain, Alan McIlvain Co., Marcus Hook, Pa.; and Matt Begley, Begley Lumber Co. Inc., London, Ky.

www.bingamanlumber.com

Smorgasboard

Bingaman

GREAT FINISHES START HERE

Bingaman & Son Lumber, Inc.
P.O. Box 247 Kreamer, PA 17833 USA
570.374.1108 Fax: 570.374.5342
E-mail: info@bingamanlumber.com

- 12 Species
- Logs
- Lumber
- Strips
- Dimensions
- Ripping
- Surfacing

- More Than 10 Million Board Feet of Inventory
- More Than 1 Million Board Feet of Kiln Capacity
- Consistent Quality
- Decades of Experience
- Commitment to Service

Bingaman Clarendon Division

St. Mary's Lumber

Pine Creek Lumber Company

Bingaman & Son Lumber, Inc.

HMA PHOTOS - Continued

Skipper Beal, Beal Lumber Co. Inc., Little Mountain, S.C.; Gordon McIlvain, Alan McIlvain Co., Marcus Hook, Pa.; Dave Marshall, American Hardwood Industries Inc., Cromwell, Conn.; and Andy Godzinski, Rex Lumber Co., Acton, Mass.

Tim Kuhns, Kuhns Bros. Lumber Co. Inc., Lewisburg, Pa.; Tom Armentano, Sirianni Hardwoods Inc., Painted Post, N.Y.; and Rod Weaver, Dick Kordez and Mark Bittner, Kuhns Bros. Lumber Co. Inc.

Bob Pope, USNR, Woodland, Wash.; Ron Monnoyer, PW Hardwood LLC, Brookville, Pa.; and Peter Miles, Northland Forest Products Inc., Kingston, N.H.

Jim Howard, Atlanta Hardwood Corp., Mableton, Ga.; and Marc Kendrew and Dennis Carrier, Kennebec Lumber Co., Solon, Maine

Matt Begley, Begley Lumber Co. Inc., London, Ky.; Dave Doucette, Rex Lumber Co., Englishtown, N.J.; and John Patterson, Begley Lumber Co. Inc.

TREMPEALEAU, WISCONSIN

Est. 1983

DRY KILNS—200,000 BOARD FEET CAPACITY
SAWMILL—SPECIALIZING IN BLACK WALNUT,
GLACIAL CHERRY & HICKORY—4/4 THROUGH 16/4
WALNUT STEAMER—40,000 BOARD FEET CAPACITY
DOMESTIC & EXPORT SALES

TELEPHONE: 208-344-8865

TOLL FREE: 1-888-242-9539

FACSIMILE: 208-344-8801

1-888-2-HAWKEYE

WEB SITE: www.hawkeyeforest.com

E-MAIL: sales@hawkeyeforest.com

CONTACT: JOHN OR MARCUS HAWKINSON,
TONY GEIGER

- Northern Red Oak
- Northern White Oak
- American Black Walnut
- Northern Yellow Birch
- Northern Soft Maple
- Northern Hard Maple
- Glacial Black Cherry
- Appalachian White Ash
- Northern and Appalachian Hickory
- Appalachian Yellow Poplar
- Northern White Paper Birch
- Tennessee "Aromatic" Red Cedar

SPECIALIZING IN MIXED TRUCK & CONTAINER LOADS

MATTISON 202 STRAIGHT LINE RIP SAW
MEREEN JOHNSON 424 GANG RIP SAW
NEWMAN 282-24 CARBIDE PLANER

MEMBER #36

**All of us at
Liberty Lumber Company
Join in Wishing
you and yours
a joyous holiday season!**

Liberty Lumber Co. Inc.
"Supplying Distributors Nationwide"

Liberty Lumber Co.
9979 Old Liberty Rd.
P.O. Box 535
Liberty, NC 27298
Phone: 336-622-4901 Fax: 336-622-3686
Contact: Jim Skiver, Tom Wright or Donnie Turner

FORECASTS - Continued from page 32

sells a product, particularly one that is out of favor. Every housewife, architect and designer in the world should be scrambling to use American Hardwoods in our culture that reveres "designer brands" and feels compelled to buy "green" even when they both cost more than the average product.

We do not engage in illegal logging, our product is a sustainable resource from inception and it takes only sunlight and rain to grow and prosper. Yet we have allowed other industries to win over many of our consumer markets, and environmental organizations to paint us as the bad guys. We have been outmaneuvered and out marketed so now the consumer believes that OSB, bamboo and many other products are better suited environmentally. We have squandered our primary advantage as the original and ultimate "green" product.

I am looking at the September issue of an industry publication (between September-November), and I can count twelve industry gatherings. Not a single one has a promotion of solid American Hardwoods on their agenda, although one plans to update members on "what's new" with promotion. If you annualize this over the year, it comes to 48 such meetings in a given year. They probably average two days per meeting so that comes close to 100 days of meetings per year with hardly any discussion over the promotion of what we produce as an industry. It is almost as if we are not in the business of selling a product. This money and time could have gone to the promotion of "Solid American Hardwoods," a campaign in which all ships rise with the tide!

As I have said before, the story of our industry's inability/unwillingness to adapt to the changing desires of the market place will be a textbook topic in America's business schools one day. In the midst of a fundamental shift in consumer buying preferences (buy green) and disappearing markets (overseas and substitutes), we have been sitting on the sidelines at meeting after meeting promoting ourselves to each other or competing with each other. The industry exceptions to this are AHEC and the Hardwood Federation, whose missions are focused, all business and end-result driven. From our perspective the party is over.

Where do we go from here? The status quo is not serving any of us well anymore.

On Behalf of Coastal Lumber Company – Merry Christmas and may your New Year be prosperous!

Wendell M. Cramer
W.M. Cramer Lumber Company
Hickory, N.C.

The biggest problem the Hardwood lumber industry is facing today is no demand! The pipeline is full and moving extremely slow. In trying to put it into some perspective on a scale of 1 to 10, the current usage is about 2 and production is about 1-1/2! While con-

tending with no demand, the prices are the next big challenge.

The most troubling predicament is no optimism in sight for 2009. The ongoing decline in lumber sales will in all probability continue through the first quarter of 2010 – maybe longer.

Most of our customers are experiencing the slow business as we are, and doing their best to cope with the downfall in sales. High fuel cost continues to be an upset for bottom line margins and absorbing those costs.

We do not plan on expanding any of our facilities. Our

FORECASTS - Continued

company is holding steady and enduring the storm as successful as possible, which I see lasting at least 6 months to 2 years.

Let us give some foresight to better economical days, be prepared for all upcoming challenges, and continue to service our customers' needs to the best of our abilities. Hopefully, we will see a turn around in the near future!

Tommy Maxwell
Maxwell Hardwood Flooring Inc.
Monticello, Ark.

We expect the business forecast for 2009 to be about the same as 2008. However we hope to see a slight upturn by mid-year. The biggest problems we can forecast would be a continued slow market and a lagging economy during the early part of the year. Hopefully

this will improve by early summer 2009.

Bud Griffith
Griffith Lumber Co. Inc.
Woolwine, Va.

We are all cautiously optimistic here at Griffith Lumber. Timber availability is difficult along with fuel costs. Lumber prices are too low while timber and manufacturing prices are too high. One positive aspect is that we are starting to see Poplar lumber prices come up

a little.

On the timber side of business a lot of loggers are retiring and younger men aren't coming into the business fast enough to replace those who are retiring. You see a lot of younger guys pursuing other careers rather than harvesting timber. Equipment and insurance are expensive and it's hard to buy timber.

We hope for an uptick in business around the spring of 2009. Of course, a big factor in whether the lumber business gets better has to do with the housing market getting stronger. From the people I've talked to, we are hoping the economy begins to turn around for the better in the spring. We are afraid it will not improve until 2010. Many of us in the lumber business have gone through a tough year and we'll probably have to go through one more.

The stacking stick business has been slow. The closing of so many furniture manufacturing companies has adversely affected stick sales. The housing industry affects the southern yellow pine mills and those folks make up about 60 percent of our stick sales. Lumber inventories are low all across the United States and when that occurs, southern yellow pine sawmillers don't need a lot of sticks. If we could keep supply and demand in the lumber industry in balance and people don't over produce again, things will balance out and prices of lumber and sticks will stay at a level where everyone can make a profit. Our business will pick up when housing and the grade lumber market picks up. We are patiently waiting for that to happen.

In the meantime, here at Griffith Lumber Co., we are keeping overtime down and we're making management decisions to help keep our company healthy even in this slow economy. We are in the process of installing a moulder at our stick plant to make an improved profile stacking stick and for other value added lumber products. Also

Please turn the page

RON JONES HARDWOOD

SALES INC.

Experienced & Close to the Source.

2 East High Street
Union City, PA 16438
Phone: (814) 438-7622
Fax: (814) 438-2008

Email: sales@ronjoneshardwood.com
Web: ronjoneshardwood.com

**Finest
Northern Appalachian
Hardwood Lumber**

Pennsylvania's Best!

Experienced. Quality. Commitment.

THE RENEWABLE RESOURCE

A
tree
is
God's
creation
everywhere
on earth - in-
cluding Brooklyn.
It's said man once
lived in trees. When he
climbed down, life never
again was to be quite so
simple...yet only then did the
tree get truly appreciated. For
here was food and fuel and shelter.
Then a weapon, a tool, a wheel - and
transportation. And now it's floors, doors,
veneers, piers, baskets, caskets...rubber for
gaskets. It's a handle for brooms, shovels, rakes...
syrup on pancakes. It's paper and paints...
tars, spars, boxes and boxcars...storage bins and
bowling pins. It's toothpicks and matchsticks...even
plastics...material for distillation, lamination, insulation,
windows for ventilation, and a thousand and one other
we-can't-do-withouts. Yet few people look at a tree in the same
way. To the small boy it's a favorite and strategic place...
where you build a treehouse, spot a woodpecker,
cut slingshots and fishpoles, hang old tires and
climb for fun. To the naturalist it's probing a fascinating world of buds,
blossoms, bark, needles, cones and leaves...spectacles of color...
and some 1,035 domestic species. (Yet to a baseball player it's as simple as a
stick of second-growth ash, sized and shaped to "feel like a million.") To the artist
it's inspiration...alone on a windswept hill, timberline patchwork on a mountainside,
thick and verdant in a valley. To the homeowner it's beauty and shade and property
value...also digging, planting, pruning, edging, feeding and a lot of other weekend work.
To the hobbyist and craftsman it's a new bookcase, picnic table, paneled den, plywood
shelves...a chance to become downright "immortal." To the timberman it's a bustling big
business, measured by cords and board feet. But most of all, a tree remains what
it was in the first
place...man's
ever-lasting friend.
For we'd sure be
"stumped" for a
mighty lot of
things in a world
without trees!

**There is no substitute for Fine
Appalachian Hardwoods**

**The Fifth Generation Family Owned
Business with Customer Satisfaction
as our primary concern**

NEFF LUMBER MILLS, INC.

**P.O. Box 457 Broadway, VA 22815
540-896-7031 Fax: 540-896-7034**

E-mail: neflum@aol.com

Marijo Wood Sales Manager

FORECASTS - Continued

we are installing two dry kilns with a combined capacity of 140,000 board foot per charge that will be furnished steam by a wood fired boiler. The kilns and boiler should be operating in early 2009.

I want to take this opportunity to wish everyone in the lumber industry a Merry Christmas and a Happy New Year.

Philip A. Bibeau
Wood Products Manufacturers
Association
Westminster, Mass.

Our forecast for 2009 is that business will continue to be a struggle, but there will be business for those that are willing to work for it. We also feel that there will be new opportunities for companies to recapture business that had once been sent overseas. We are hearing from more and more companies that are currently having products manufactured in Asia, but are now seeking to have them made in North America. The reason for this change can be attributed to three specific factors; the first being the drop in the dollar, the second being increased ocean freight rates and the constant re-scheduling of containers, and the third and most important factor is the severe drop in quality of imported products.

This is a perfect opportunity for manufacturers to focus on the things they can control, quality and prompt deliveries. There will always be people interested in offering an extremely low price, but successful businesses are starting to realize that they must become integral partners with their suppliers if they are going to survive and prosper. The companies that are able to say "yes, we can do that" and then find a way to do it, on time and as promised, will see their business expand in 2009.

Our members are forecasting a year that shows between 2-6 percent growth. The majority of this will be derived from providing new or additional product to existing customers, with a small percentage attributed to new business. The majority of the new business will come from providing products or services to companies that have had their current suppliers change focus or exit the industry. The balance of the new growth will come from manufacturers that have thought "out of the box" and created new value added items. All members have stated emphatically that they have increased their sales and marketing efforts and are working harder than ever for the orders they are able to write.

As an association, the biggest challenge we face in 2009 is getting members to take advantage of all the programs and services made available to them. With business being as challenging as it is, companies are often so busy juggling multiple tasks that they forget to reach out and utilize the benefits that are available to them. To address this need, the WPMA will continue to strengthen our "member reach" program to constantly focus on the needs of our members. The feedback from the "member reach" program was instrumental in the association offering a discounted accounts receivable insurance program through our partnership with Euler Hermes. It also led to the expansion of our cash back business insurance safety group program with our partner Indiana Lumbermens Mutual Insurance (ILM). Participants in the program will be able to receive up to 10 percent of their annual premiums if the safety group has a good year. Being a member driven association, we are constantly looking for ways

FORECASTS - Continued

to reinvent ourselves to be able to offer programs and services that help solve member problems and improve the bottom line.

In 2009 the wood industry will continue to see change and evolution. Companies that are producing products for the consumer market will continue to see fewer dollars available for discretionary income. Those that do have funds to spend will be looking for the best value for their dollar and an item that will possibly serve more than one function. The upcoming year will be one in which successful businesses take a long hard look at what they produce and who they sell to. Companies that have been producing commodity type items will see business much harder to come by. It has been said over and over that people should focus on producing niche products that might not be available in large quantities, but repeat often. In order to do this, companies must continue to focus on lean manufacturing and extremely fast turn around times. They must take the "yes we can attitude." Those that do, will be around in 2010, those that do not will be featured in an auction flyer.

Tom Inman
Appalachian Hardwood
Manufacturers Inc.
High Point, N.C.

The most reliable way to forecast the future is to try to understand the present.

An attempt to heed John Naisbitt's advice and understand 2008 is a daunting task. The housing crisis, the

credit failures, the stock market collapse, and the U.S. government bailout all have had a profound impact on all business in 2008.

The Hardwood lumber industry was hurt by these along with energy costs and declining markets. American Hardwood lumber production dropped substantially in 2008 and the second half of the year found most sawmills at below normal levels for logs, higher inventories of grade Hardwood lumber and order files with few orders.

With that understanding, 2009 will be off to a slow start. Many economists are predicting that it will be the third quarter before any noticeable uptick in business.

That's a safe bet. It will take months for the credit markets to settle and probably the remainder of 2009 for homebuyers to make a dent in the backlog of available housing.

Residential housing has become a major customer for American Hardwoods. Flooring, cabinet, millwork and furniture production all track with housing and most have plenty of inventory to move first.

Many lumber producers in the Appalachian region are dealing with fewer loggers, finding less timber for sale at a reasonable price and rising costs to manufacture products. Those conditions will continue through 2009 along with a tight credit market. Cash will be king as financing choices disappear.

On the positive side, Appalachian producers and distributors will find new customers for Appalachian Hardwood Verified Sustainable (AHVS) lumber. A slight increase in demand for certified wood will continue in 2009 and be met with little supply. These customers have found AHVS a reasonable alternative to certified Hardwood and placed orders.

I believe that will continue as secondary manufacturers

Please turn the page

Scott Greene is the owner of North State Hardwoods, Inc. and is in charge of lumber sales.

For our customers and others in need of fine Appalachian Hardwood lumber we:

- saw 20,000,000 board feet a year of fine Hardwoods. We deal in wholesale lumber as well.
- have 425,000 board feet per charge of dry kiln capacity and maintain approximately 1,000,000 board feet in Hardwood inventory.
- specialize in very white sap 1 Face Poplar in 4/4 through 8/4 thicknesses. We also saw White Oak, Hickory, Red Oak, Cherry, Walnut and Soft Maple, manufactured primarily in 4/4 thicknesses.
- also sell export grade veneer logs and sawlogs.
- have a band resaw, ring debarker and a Newman S382 planer that helps in processing our lumber.
- have three company owned trucks to deliver your lumber orders to you promptly.

Call us when we can be of service!

CONTACT INFORMATION:

1461 Speedway Road
North Wilkesboro, NC 28659
Tel: (336) 838-1117
Cell: (336) 452-1614
FAX: (336) 838-2117
E-mail: scott@northstatehardwoods.com
SALES: Scott Greene

Imagine what you can make with wood this good.

Whether you turn it into
flooring, molding, fine furniture,
trim, superb cabinetry--or whether
you broker it to those who do--our
attention to detail guarantees you
hardwood of unusually
high standards.

Manufacturing quality hardwoods
for three generations.

- Specializing in walnut,
red oak, white oak, soft maple
- Offering northern and
appalachian hardwoods
- Domestic / export
- Bandmill
- Surfacing
- Automated stacker
- Straight line ripping
- 620,000 bd. ft. capacity dry kiln
- 4,000,000 bd. ft. AD inventory
- 3,000,000 bd. ft. KD inventory

MISSOURI-PACIFIC
LUMBER COMPANY

694 DD Highway • Fayette, Missouri 65248-9635
Phone 800-279-7997 Fax 660-248-2508
www.mopaclumber.com

FORECASTS - Continued

learn of the resource available in the 12 states of the Appalachian region and the sustainable growth to removal ratio. AHMI will educate and promote this to consumers and reach out to other Hardwood producers and distributors in and around the Appalachian region.

Dave B. Redmond
Highland Hardwood Sales Inc.
Augusta, Ga.

As I sit at my desk putting my thoughts into words, I think it is important to note the date: October 8, 2008. All of us are just waiting for some positive signs or good news.

It is difficult at best during these times to work on a business forecast for next week or month, much less next year! We are certainly in uncharted waters, as an industry, nation and indeed world. The stock market has declined drastically from its high, banks are closing or scrambling for life-lines, loans have gone from ridiculously easy to obtain to extremely difficult to obtain. The government is trying to improve the situation, so far to no apparent avail. The housing market is continuing to decline in volume of new starts, sales of exiting homes, and in equity value. Sawmills are closing, many are running reduced hours, log inventories are extremely low. The domestic consumers of our Hardwood lumber are concerned about supply issues, however are unwilling or unable to do anything about it. Uncertainly and concern rule. We are an industry trying to "tread water" not quite sure where we'll end up when we reach land. These are indeed dark days for us all.

However, these old sayings, "it's always darkest before the dawn", and "the true temper of a man (or industry) is determined by the heat of the fire", are applicable. Every day owners and managers of companies are asking the questions over and over again: Am I overlooking something, how can we further cut cost, what can our marketing department do to increase sales (and hopefully generate a profit)? We have been, and continue to face challenges our fathers and grandfathers would never have dreamed of. The market dynamics are ever changing, prompting the question, "where do we go next?"

The Hardwood industry is primarily comprised of family owned businesses. They work hard and are individually tempered. Resourceful, resilient, innovative and stubborn. The long-term supply (or sawmill) side, in my opinion is weakened but not defeated. When demand is strong enough, and prices are improving, we can expect supply to react positively. The North American temperate Hardwood resource is sought after, even coveted by much of the world. Our resource sustainability and transportation infrastructure enable us to react positively and rapidly. We are dependable suppliers to the world. Our industry associations are continually striving to efficiently deal with promotion, government regulations, certification, education, order and structure. There is indeed strength in numbers with a unified voice.

I am firmly convinced, there will be a market for our product, both at home and abroad. Energy cost may eventually impact where consumer products are manufactured, not just the cheap cost of labor and lack of governmental and environmental regulations. We didn't get to this point overnight, and we will not see our way out overnight. I feel our country is many months away from a significant economic recovery. (Doesn't there seem to be

FORECASTS - Continued

more houses on the market every day?) There is no need to even discuss the stock market, we are all acutely aware of the situation.

Let each of us keep our focus sharp and determination to succeed strong!

Each of us at Highland Hardwood Sales, Inc. wish everyone a Merry Christmas and Happy New Year. We do have much to be thankful for!

Bob Barnes

Barnes Brothers Hardwood Flooring
Hamburg, Ark.

This past year has presented its fair share of challenges to the Hardwood industry. From challenging market conditions to unpredictable and unfavorable weather conditions, preparation and utilization have been imperative in an attempt to weather these less than ideal circumstances.

With that said, we are currently adding additional dry kilns to our flooring manufacturing facilities in Hamburg, Arkansas. We believe that this will help to reduce excessive freight costs that may continue to rise in the near future. With the struggling housing market, grasping consumer market trends and utilizing lumber to fit those niches are beneficial in both flooring sales and production. In sawmill production, we are attempting to utilize the progressive construction material spectrum of the Hardwood industry by shifting production to construction lumber, such as board road, mat timbers, ties, etc.

We would like to be optimistic about 2009, but as this is written, there is uncertainty in the economy, such as the glut on the housing market that was created by lending institutions. The credit crisis was intensified due to poor money lending decisions for mortgages, making it possible for people with poor credit to borrow money for mortgages they could not pay back. This has impacted the cabinet, flooring, and furniture industry directly because the excess mortgages have to be consumed before new construction is able to resume, thus creating a fluctuation in the number of existing houses and a decline in new housing construction starts. Predictions for a turnaround in the market vaguely point to 2010 or later. This makes the rest of the year and all of next year look bleak for our industry.

Oil prices are just down from an all

time high but are still higher than they have been in the past. The high price of oil, driven by consumption of foreign products, has led to exploration for natural resources on domestic soil. This, along with new gas pipelines stretching across the country, has led to an increase in demand for laminated mats and timber mats. The vitalization of the construction mat market has driven the demand for grade construction materials to a higher level. This opportunity can be realized if low grade logs can be bought at an

attractive price and sawmills are able to limit the production of 4/4 grade lumber that is being cut.

Grade lumber continues to be an issue for all mills. Consumers are dealing with fixed incomes due to the economical downturn. Until improvements in the economy occur, consumers will probably postpone purchasing new furniture or remodeling homes for the most part. Demand for higher grade lumber used in furniture, moulding, and

Please turn to page 73

Merry Christmas
from the team at A.W. Stiles

Construct and Install:

- Dry Kiln Protective Coatings
- Dry Kiln & Predryer Roof Systems
- Complete Steam Piping Systems
- Stainless or Steel Heating Coils
- Relocate Dry Kilns
- Door and Carrier Replacement or Repair

New Service!
A.W. Stiles Contractors meets all your Boiler needs: Sales, Installation & Repairs Through AFS Energy Systems.

Contact: Tommy Stiles
Phone 931-668-8768
Cell 931-808-9214
Fax 931-668-4565
286 Bass Lane
McMinnville, TN 37110
E-mail: kilnworkers@blomand.net

A.W. STILES
CONTRACTORS, INC.
www.AWStilesContractors.com

For more than 30 years - A company you can depend on

HARDWOOD PURCHASING -

Continued from page 30

has affected portions of our business. But, we have been fortunate to grow other market areas to ensure stable revenues."

George Guenzler & Sons Inc. manufactures show wood furniture components, chair frames, stair components and upholstery lounge seating in No. 1 Common Hard and Soft Maple, Cherry, Red Oak, White Ash, Walnut and European Beech. Freiburger said the company has seen growth this year in health care

furniture and office furniture seating and components particularly in Soft Maple, Hard Maple, Cherry and European Beech.

"For 2009, I think we will be in for much of the same," Freiburger said. "We will be budgeting for small growth. I think we will have to wait until 2010 for any true expansion in sales growth."

* * * * *

Alder accounted for up to 90 percent of sales for **Mountain Millworks** in **Steamboat Springs,**

Colo., this year. "It's still pretty strong in most resort areas around the country," **Scott Glynn** noted. "Obviously with the dollar being weak, we're seeing people buy second homes for vacations. There is still a lot out there for homeowners. We don't foresee a slowdown in our market. People who are interested in a \$5 million home are scaling it back to 3, and that's still very good."

The firm manufactures architectural millwork and stair parts and purchases 225,000 board feet annually of Alder, Maple, Oak, Mahogany, Hickory and pine. As for adjusting to the current market, they are spending more time shopping vendors to ensure they're getting a quality product at the best value. Looking ahead at 2009, Glynn added, "I think the second home and primary home residential market here is going to be strong."

* * * * *

At **Mason's Mill & Lumber Co.**, in **Houston, Texas**, **Eric Boer** said his company has had a fairly solid year, and is on par to surpass revenue levels in 2007.

"We've had appreciable growth over 2007," he said. "I would like to see more, but I am not complaining. We're holding our own compared to what a lot of people are doing."

Mason's Mill & Lumber Co. manufactures high-end customer architectural millwork for residential and commercial applications, and they sell Hardwood lumber and plywood in Alder, Red and White Oak, Hard and Soft Maple, Cherry, Walnut, Poplar and imports such as Brazilian Cherry, African Mahogany and Spanish Cedar. Species-wise, Boer said Alder is at the front of the pack. "We're moving a lot of Alder, and our Mahogany business is pretty steady," he said.

Boer said he hopes to continue to attract high-end residential and commercial customers in 2009. "I think we'll continue this same pattern next year," he said. "I know there will be some remodeling and rebuilding due to the hurricanes that swept through this area."

* * * * *

"Historically over the years every election helps the economy start to roll back," said **Jim Garth** of

TUSCARORA HARDWOODS

MANUFACTURER OF QUALITY BAND SAWN
NORTHERN APPALACHIAN HARDWOODS

RED OAK WHITE OAK CHERRY SOFT MAPLE
POPLAR WHITE ASH HARD MAPLE WALNUT

500,000 B.F. Dry Kiln Capacity 2 Million B.F. Dry Storage
Container Loading Mixed TL's

S2S, Ripped to Width, Cut-Length & Finger-Joint
Lumber Measured & Inspected after Kiln Drying

2240 Shermans Valley Road, Ellittsburg, PA 17024

Phone: 717-582-4122 Fax: 717-582-7438

Toll Free: 1-800-253-0263

E-mail: sales@tuscarorahardwoods.com

Website: tuscarorahardwoods.com

Eric Boer

HARDWOOD PURCHASING -

Continued

Decorative Flooring Inc. in **Port St. Joe, Fla.** "The depletion of the housing inventory will eventually start an increase in new housing starts and consumer confidence will come back."

Jim Garth

Sales for the firm have been off up to 42 percent from previous years, and the company is adjusting by cutting inventory back and reducing LTL's. "Before we would do LTL's with no problem, but now we try to wait on a full truck load," Garth mentioned. "When we ship we're much more likely to be critical about the cost and shipping now."

Decorative Flooring manufactures wood floor inlays, such as medallions and borders, in Maple, White Oak, Walnut, Holly, Ash, Wenge, Jatoba and Bubinga. The company purchases more than 200,000 board feet of lumber annually.

Frank Demott of **Best Moulding Inc.** in **Albuquerque, N.M.**, said business has been steady for his company, and he believes 2009 will be a better year.

"We offer mouldings in a variety of species such as Red and White Oak, Poplar and Maple, so we're well versed," he said. "Our Maple and Oak mouldings are our most popular sellers going mostly into homes and some to the big box stores."

Demott said sales are down approximately 20 percent for the year, but he believes business will improve in 2009. "I don't think the housing market will get any worse," he said. "But, I think there will be an attitude change. People are ready for an improvement."

Maple has been leading the way in sales for **Kendor Wood Inc.** in **Mayfield, Ky.** **Jeff Holt** said that sales were down 20 percent from last year. However, in recent weeks the company has seen an upswing. As with most, the company is watching inventory closer and keeping lower levels than in 2007.

Kendor Wood purchases 850,000 board feet annually of Hard Maple, Red and White Oak, Cherry, Poplar, Birch, Alder, Walnut, Ash and some pine for cabinet manufacturing.

Winterhouse Furniture Inc. in **Dublin, Pa.**, has cut back on the amount of stock it carries this year as the housing market weakened. **John Buckman** said sales are down approximately 20 percent, but Pennsylvania has avoided some of

John Buckman

the bigger problems seen in California and Florida.

"Right now, there are still new homes being built," he said. "I've got a positive attitude that there will be a turnaround, not in the beginning of the year, but sometime next year we'll start to get a break. You've got to stay optimistic."

Winterhouse Furniture Inc. specializes in woodworking for the custom kitchen market, and sells a majority of its kitchen cabinets in

Please turn the page

*We Make
Green Easy™*

May your holidays be sustainable!

MidwestHARDWOOD
CORPORATION

9560 83rd Ave North
Maple Grove, MN 55369
Phone: 763.425.8700
Fax: 763.391.6742
Email: inquiries@midwesthardwood.com
Web: www.midwesthardwood.com

HARDWOOD PURCHASING -

Continued

Cherry (paint grade). "Everybody's doing a little Cherry and paint grade accent pieces," Buckman said. "It's what's in right now."

Buckman said there is a lot of uncertainty in the economy right now, but expects some kind of turnaround within the next year. "The two big issues are the bailout and the presidential election," he said. "I just hope that we'll get behind the one that's elected, and we will all

work together for what's best for this country."

According to **Richard Ungerbuehler Sr.**, of **Federal Millwork Corp.** in **Ft. Lauderdale, Fla.**, the Midwest is not feeling a downturn. In fact it's quite the contrary. "After a recent trip to the AWI, Chicago and Heart of America chapters, there doesn't seem to be a slow down in either one of those areas," he noted. "But in the Sunbelt states,

such as Florida, it's a little tougher."

He further related that sales for Federal Millwork were down 35 percent from previous years. To cope, the company is being cautious with inventory and purchases. "Right now it's about being inventory cautious, you buy what you need and avoid marginal purchases that may be futuristic in their scope," he added.

The firm manufactures architectural millwork and purchases more than 300,000 board feet of Poplar, Cherry, Oak, Mahogany, Teak, Alder, Ash and Birch annually.

"The year started off really slow, but by early August, everything was picking up quite a bit," said **Demetre Koutros** of **Buffalo Creek Millwork Inc.** in **Waxahachie, Texas.**

Koutros said that sales were down about 20 percent during the first half of the year, but could equal 2007 figures when all is said and done. He noted that his company has kept a tighter, shorter inventory this year, and is expecting 2009 to "definitely be better."

Demetre Koutros

"Hopefully, we'll have a little stability after the year is done," he said. "We've had the presidential election and some hurricanes in this part of the world. A lot of our industry will be getting back to somewhat normal. After the last hurricane, there will have to be a lot of rebuilding. It was a tragic thing, but out of bad, sometimes comes good."

Buffalo Creek Millwork Inc. manufactures Hardwood mouldings, millwork, flooring components, cabinet and stair parts in a variety of species including Red Oak, Maple, Poplar, Hickory, Cherry and Alder. Koutros said Red Oak bending rails were his most popular product in 2008.

Located in **Salisbury, N.C.**, **Goodman Millwork Inc.** manufactures custom millwork and purchases 300,000 board feet annually of all North American Hardwoods. **Ben Goodman** commented that sales were off, but only by 10 percent this year.

"We tend to lag behind the housing market and when we see the trends

JVA

J.V. AVERITT LUMBER CO.

**MANUFACTURERS OF
BANDSAWN APPALACHIAN
HARDWOODS
5,000,000' ANNUAL PRODUCTION**

**RED & WHITE OAK, ASH,
POPLAR**

**Dry Kilns and Planer Mill
Band Mill • Band Resaw**

**P.O. Box 221 • Erin, Tenn. 37061
Phone: 931/289-3810 Fax: 931/289-3800
Email: jvaverittlbr@peoplestel.net
Contact: Phil Averitt**

HARDWOOD PURCHASING -

Continued

going down we can count on it six or eight months later for us. We've got a lot of promising jobs coming up the end of this year and on into next," he said.

A popular issue, the price of fuel has however, caused them to tighten up on deliveries. "If we can, we hold off until we have multiple deliveries in the same area," he stated. Going into 2009, Goodman is positive for a productive year. "Taking advantage of the downtime, we're installing new equipment and upgrading the facility so we'll be ready when the market turns," he said.

Kevin Putnam of **Wasatch Cabinet & Furniture Co.** in **West Jordan, Utah**, commented that residential business in his area was down 25 percent from last year. A manufacturer of commercial and residential cabinetry comprised of Maple and Red and White Oak, sales have gone from 50 percent residential and 50 percent commercial to about 80/20, he said.

When asked about plans for 2009, Putnam replied, "We are hoping for a turnaround in the residential market, but putting more of a focus in commercial because it's holding steady in our area. Realtors here are forecasting a turn by the second quarter."

White Oak is setting the pace for **Moore Lumber Sales** in **McMinnville, Tenn.** The company purchases over 100,000 board feet of all species including Red and White Oak, Cherry, Walnut and Poplar for boards, paneling and flooring.

Clint Moore

noted that his purchases have

changed according to the current market. "We were stacking green lumber on the yard but we are buying kiln-dried for certain applications," he mentioned.

Keeping with the popular just-in-time inventory, Moore noted that they are maintaining a minimal inventory and buying as the orders dictate. Sales for the company were down 60 percent from 2007, but

Clint Moore

Moore expects to see a turnaround in the New Year.

Keith Swaner of **Swaner Hardwood Co.** in **Burbank, Calif.**

said that Poplar, Red Oak and Maple are his top selling species this year. The firm's orders are up 20 percent from last year and Swaner expects the New Year to bring more of the same. He attributes the company's success to having a good

inventory.

"We have an abundance of inventory on hand. We are staying busy because our competitors are keeping low inventories and, therefore, calling us for orders they normally would

Kieth Swaner

Please turn the page

SOMETIMES JUST A SLICE WILL DO

At Pine Mountain Hardwood Lumber Company we are happy to deliver your order of *less than full truckloads of kiln dried white and red oak (rift and quartered) and hickory.* In fact, we are a leading producer of these (and other) species, so you can be confident that we can deliver as much, or as little, as you need—when you need it.

Our commitment to meet the ever-changing needs of our customers is one reason we're able to give you the whole pie ...or just a slice.

**When you're ready to order, we're ready to deliver.
Give us a call.**

Call Marty Cornett (606-633-6333), Billy Hoskins (606-633-6335),
or Tom Imm (740-285-7943)

441 Industrial Park • Whitesburg, KY 41858 • 606-633-9663
1256 Manchester Street • Lexington KY 40504 • 859-281-0057

www.pmlumber.com

HARDWOOD PURCHASING -

Continued

have filled themselves," he said.

Swaner Hardwood Co. manufactures Hardwood plywood and purchases 7 million board feet annually of Ash, Birch, Maple, Oak, Walnut, Sycamore, Poplar, Alder and Mahogany.

"Sales have been about the same for 2008 as 2007," said **Brett**

Harmon from **Mid-America Hardwoods Inc.** in **Sarcoxié, Mo.** With Hard Maple primarily being their best seller, he noted that Red Oak was making a comeback. "There's been somewhat of a push for it the last few months, people who were

Brett Harmon

importing Red Oak from China are now getting it closer to home due to rising fuel costs," he said. "With a tough economy like we currently have, Red Oak is a cost efficient product."

Harmon also commented that the company was keeping a slightly lower inventory and being lean with purchasing due to the current market. As for the New Year, he doesn't look for an uptick until the end of 2009. "I don't see an early turnaround, but by the end of '09 there might be a slight turnaround," he said.

Mid-America Hardwoods manufactures mouldings, cabinet parts, stair treads and risers, dimension parts, unfinished and prefinished flooring, and pre-hung interior doors. The firm purchases approximately 20 million board feet annually of Red and White Oak, Hickory, Walnut, Cherry, Ash and Maple.

Randy Collins of **Dixie Plywood** in **Savannah, Ga.**, noted that the company was profitable in 2008, which he attributes to diversification. "We also do industrial applications rather than solely residential, so it puts us at an advantage," he said of the company's current profit margins.

Keeping inventory balanced with demand, and with product availability, the company is ordering on an "as needed" basis. "Certainly our inventory is relative to demand but since mail order files have been slim, we don't risk carrying the large inventory when product is so readily available," Collins said. However, he did note that earlier in the year, before the housing market decline, there was a noticeable shortage of Hardwood plywood.

The company purchases 106,000 board feet annually of Maple, Red and White Oak, Walnut, Cherry, Mahogany, Teak, cypress, ponderosa pine, and radiata pine. Looking ahead into 2009, Collins stated that he expects it to be even with 2008 depending on the outcome of the elections and the financial state of the country at present.

●

CANTERBURY -

Continued from page 29

In addition to Briggs, who also helps oversee finances and vendor selection, key employees include Jerry Little, operations manager; Beth Burton and Reid Easton, floor-

The Holidays are a Perfect Time to Appreciate all the Trees that Beautify Homes Across America

This season we want to thank our valued customers who appreciate the excellent, consistent quality of our grade lumber, and who take what we make and turn it into beautiful products enjoyed in homes across America
— throughout the year!

Tel: 606-561-4146 Fax: 606-561-6337 www.somersetwood.com

CANTERBURY - Continued

ing and millwork sales; and Jim Heflin, an independent sales representative based in Peoria, Ill., who handles sales throughout the Midwest for Canterbury.

Counting all domestic and imported species of Hardwood and softwood lumber, Canterbury Flooring purchases approximately 150 truckloads of lumber annually. The thickness of lumber they purchase is 4/4, usually surfaced to 15/16ths and bought kiln-dried. Most lumber is purchased in width sorts or ripped blanks.

Although he delegates many day-to-day responsibilities, Briggs also often helps out in the manufacturing plant. "I let the guys that know what they're doing operate the machines, but sometimes I'll stand by the manufacturing line and help load the line with lumber, or help grade the product we're making," Briggs said. "I want feedback from my employees when there are any concerns, or if they have any suggestions about how to maximize efficiency in our plant. It's good for me to have that hands-on experience and familiarity with what our workers are seeing every day which in turn helps me make some informed decisions about what we should or should not be doing in our manufacturing processes in our plant."

Briggs said his operation runs four 10-hour shifts per week, which has helped reduce costs and increase productivity. "On a 10-hour shift, you get more peak production time," he said. "Plus, if a piece of equipment breaks and you've got to schedule overtime, we can do that on Friday instead of having guys stay until very late or give up their Saturday or Sunday."

In 2005, Briggs and his father began their company in a small 2,000-square-foot warehouse in Winston-Salem, N.C., which wholesaled lumber and made specialty flooring on a contract basis with smaller flooring mills. "My father and I saw a demand for made-to-order custom flooring, and we formally opened the doors of Canterbury Flooring in early 2007," Briggs said.

Today, Canterbury Flooring operates out of a 32,000-square-foot facility, but has actually purchased

enough adjoining land so they can double in size if and when they make the decision to do so.

Some of the equipment Canterbury Flooring has at its operation includes two moulders, a rip saw, a Cameron automation scanning system and two planers.

"Basically, wood flows very smoothly through our plant from start to finish," Little said. "There's very minimal human interaction with it. By doing that, we're probably pro-

ducing in a day what other flooring companies would produce using twice the labor."

Briggs said his company partnered with Eagle Machinery & Supply Inc. based in Sugarcreek, Ohio, to obtain most of their modern, state-of-the-art material handling equipment. He mentioned Eagle is a company he will continue to do business with. "A lot of equipment manufacturers will just build exactly what you

Please turn the page

The beauty of
North American
Hardwoods...

- Edge-glued panels
- Cut-to-size blanks
- Millwork products
- Turnings & mouldings
- Kiln dried or green lumber and logs
- Solid & laminated squares
- Red & White Oak, Poplar
- Ash, Cherry, Hard & Soft Maple
- Surfaced boards and scants
- Staircase, chair and cabinet parts

BABCOCK
LUMBER COMPANY
Since 1887

Manufactured by Babcock Lumber Company
Champion, Pennsylvania

PO Box 520 • Champion, PA 15622 • darlene@babcocklumber.com • phone 800.268.7395 • fax 724.593.2390

CANTERBURY - Continued

order, deliver it and then walk away from it," he said. "Eagle has given us the support after selling us their equipment that we really needed."

Briggs said Canterbury Flooring's location in Mocksville, N.C., is an advantage because many woodworking equipment manufacturers have their plants in North Carolina, so looking at and obtaining the right piece of machinery is not difficult.

Canterbury Flooring is a member

of the National Wood Flooring Assoc. (NWFA), World Floor Covering Assoc., National Assoc. of Home Builders and the National Hardwood Lumber Assoc. The company also attends and exhibits at the flooring show held in Las Vegas, Nev., called Surfaces.

In closing, Little said Canterbury Flooring's philosophy is to give customers what they want, at the right price and in a reasonable amount of time. "We try to deliver a custom

product with a much shorter lead time by maintaining flexibility, good scheduling and automation," he said. "Someone said that our limitation is our customer's imagination, and that's pretty accurate."

For more information, contact Canterbury Flooring at 800-940-9504, visit their Web site at www.canterburyflooring.com, or e-mail them at contact@canterburyflooring.com.

In these tough economic times, we'd like to take this opportunity to reflect upon the things that we are most grateful for.

*Hope for the future
Amazing customers
People we work with
Pleasures of life
Years of relationships
Health
Old friends & new ones
Life
Ice cream (this one is for Greg & Lisa)
Decades of experience
All our suppliers
You, most of all!
Success in the future*

ABENAKI
ABENAKI TIMBER CORPORATION
P.O. Box 699, 16 Church Street
Kingston, NH 03848
Tel: (603) 642-3304 Fax: (603) 642-3057
Or visit us at www.abenakitimber.com

OAKCREST - Continued from page 34

sion of Oakcrest Lumber Inc.

Kevin Cloer, vice president of sales and marketing, noted that the company has its own trucks to deliver Hardwood lumber and/or flooring products within about a 300-mile radius of the Georgia facility. Contract carriers are used for locations of further distances. All of Oakcrest's flooring products are wrapped in plastic at time of shipment to ensure proper moisture content on delivery.

"We have developed a real strong customer base with Hardwood flooring distributors and Hardwood lumber customers all over the country who have remained loyal to us in these very difficult market conditions," Cloer said. "We are known in the industry for our consistency in manufacturing quality lumber and flooring products, and maintain a strong commitment to dedicated customer service."

Kevin said the hands-on involvement by the Weaver family has strongly contributed to Oakcrest's success. "They have been very effective in showing us how being personally involved in all aspects of the operation is vital," he said. "Wesley, Russell and Roland carry out the hands-on approach in our operations every day."

Wesley Weaver is president of Oakcrest Lumber Inc. He handles all purchasing of manufacturing equipment for both the Georgia and

OAKCREST - Continued

Tennessee operations, as well as doing the detail planning of all construction projects and assisting in day-to-day operations. Roland Weaver serves as executive officer to oversee the financial aspect of the business as well as assisting in day-to-day operations. Russell oversees the operational side of the flooring facility in Georgia, along with the concentration yards in both Georgia and Tennessee.

Oakcrest Lumber Inc. is a member of the National Wood Flooring Assoc. and the National Hardwood Lumber Assoc., both of which have helped increase the company's client base.

Kevin Cloer is joined in the sales department by his brother, Bobby Cloer, who also handles flooring sales and inventory control for both the Georgia and Tennessee operations. Bobby comes to Oakcrest with over 20 years of experience in the Hardwood lumber and flooring industry with experience in lumber inspection, kiln drying operations management, and sales of Hardwood flooring products. Both brothers travel throughout the country offering professional customer service to Hardwood lumber customers and Hardwood flooring distributors.

In addition to the management staff previously mentioned, key employees at the operation include Jim Debaise, general manager of operations; Cameron Elliott, assistant manager of operations; Dewayne Fulk, Dave McGhee and Jamie Bailey, flooring plant managers; Johnny Thomas, electrical maintenance; and Casey Register, industrial maintenance.

The Weaver family considers every employee key to the success of the operations. These employees are credited in providing the company the ability to offer quality products and services. The Weaver family also noted that the first credit of success is given to God.

In closing, Kevin stated, "Our Hardwood lumber and flooring prod-

ucts are known for quality, and we intend to do everything possible to keep that reputation. A high standard for quality and customer service have helped us greatly in keeping our products moving in this difficult market. Prices are at an all time low, and the ability to make a profit is very difficult to say the least. Hard work and commitment from all the staff and employees of

Oakcrest have kept the company viable."

For more information, contact Oakcrest Lumber Co. Inc. at 229-639-9328, fax 229-649-9585 or e-mail kcloeroakcrest@windstream.net or bcloeroakcrest@windstream.net.

*Wishing You a
Glowing Holiday Season*

atlantahardwood
corporation
800.476.5393 • 404.792.2290
5596 Riverview Road • Mableton, GA 30126

huntersvillehardwoods
incorporated
800.248.4393 • 704.875.6587
11701 McCord Road • Huntersville, NC 28078

www.hardwoodweb.com

MOORE FOREST -

Continued from page 37

loyalty of its repeat customers. "We sell strictly on grade, and we're very careful to make that grade right," he said. "We do a good job of edging our lumber and all lumber is double end trimmed at the sawmill. We offer kiln drying, S2S and rail, truck and container shipments. We put up great looking packs of lumber

Moore Forest Products utilizes this Corley linebar resaw as well as other Corley equipment.

Quality and just in time shipment are our strength.

Salamanca Lumber Co., Inc. is situated in the most northern part of the North Appalachian region. This geographical location ensures Salamanca Lumber Co. a steady supply of fine-texture, slow-grown, high quality Hardwoods.

The modern drying facilities, automated stripmill, trim- and packaging lines together with over 30 years experience in the export market make Salamanca Lumber Co. the ideal partner to serve your North American Hardwood needs in 'random width', 'sorted-to-width' or 'ripped-to-width' lumber.

Salamanca Lumber Co., Inc.
A natural choice.

Salamanca Lumber Co., Inc. PO Box 416, Salamanca, New York State 14779, USA.
Phone: (1) 716-945-4810 Fax: (1) 716-945-1531 Attn: Mr. Barry Yuhas.
Email: barryyuhas@salamancalumber.com

for our customers."

Steve added that the company is well positioned for future growth and success. "We've got a good location here in Kensett," he said. "We're farther west than most of the other Hardwood sawmills in Arkansas, so we've been able to sell a lot of lumber into Texas. We're located just two miles from a major freeway (U.S. 67/167), and we're on the Union Pacific railroad line."

Moore Forest Products Inc. sells its lumber green and kiln-dried to brokers and end users throughout the United States. Over the years, the firm has also sold its products to distribution yards, including a customer in Mexico who requested No. 1 Common Red Oak. Red and White Oak are the predominant species sold as Hardwood lumber, and White Oak makes up approximately 28 percent of Oak lumber sales.

Koppers Inc., an integrated producer of carbon compounds and treated wood products, located in Pittsburgh, Pa., is one of the largest customers of Moore Forest Products'

Jeff Williams has been a lumber grader at Moore Forest Products for many years.

MOORE FOREST -

Continued

switch ties. However, the company markets its switch ties on the open market. "We will sell our switch ties to anybody who wants to buy them," Steve said. "We just have a very good working relationship with Koppers. Their representative that covers this area actually lives in Searcy, Ark., where we live, and we know him personally."

Steve said his firm ships most of its products by truck, but averages one railcar load per month. The facility has a good customer up north that receives railcar shipments.

Moore Forest Products Inc. has approximately 42 workers on staff. In addition to Jerry Moore, who is semi-retired but still comes in every day, and Steve Moore, who handles Hardwood lumber sales and purchasing, key employees include Mitch Moore, Steve's son, sales and office controller; Terry Dees, vice president and general manager; and Tom Berry III, timber and log procurement. Steve said, "Our employees are key to our success. Some were here when I came to work here."

The company is a member of the National Hardwood Lumber Assoc. (NHLA) and the Southeastern Lumber Manufacturers Assoc. Inc. Jerry Moore is a former member of the NHLA board of directors.

For more information, contact Moore Forest Products Inc. at 501-742-3371, fax 501-742-3423 or e-mail sdmoore@centurytel.net.

WCMA - Continued from page 44

Ont., and Jay Dee Hanna of Sparta Woodworks, Sparta, Tenn., were recognized for their contribution to the board of directors for the past three years.

Remaining WCMA board members are: President Chris Watson of Conestoga Wood Specialties, East Earl, Pa.; Vice President Keith

Atherholt of Lewis Lumber Products, Picture Rocks, Pa.; Past President Ed Solberg of Coulee Region Enterprises, Bangor, Wis.; Steve Sabatini of Bradford Dimension Specialties, Bradford, Pa.; Keith Malmstadt of Great Lake Woods, Holland, Mich.; Mike Broten of Four Seasons Wood Products, Frederic, Wis.; and Richard Pyle of Northland Forest Products, Inc.,

Shakopee, Minn.

WCMA Members and Technology Partners toured the production facilities of seven leading manufacturing operations in the Waterloo, Iowa, area. Collectively, these companies produce solid and engineered wood components, cabinetry, mouldings, interior and exterior doors, and lumber. Attendees also toured the

Please turn the page

From our trees to yours.

**Gutchess
Lumber™**

Call toll-free **1-800-474-5862** or
visit us online at **www.gutchess.com**

WCMA - Continued

tractor assembly plant for John Deere in Waterloo. The plant tours allowed attendees to see new manufacturing techniques, exchange ideas, and see how different products are produced.

Plants that were toured included:

Bertch Cabinet Mfg., which was founded in 1977, and is a manufacturer of quality wood and laminated

kitchen and bath cabinets, as well as interior passage doors, mirrored products, and cultured marble tops.

Also, Kendrick Forest Products, which is a second-generation, family-owned logging, sawmill, dry kiln, rough mill, and cabinet operation operates in a team environment to produce wood products for domestic and foreign markets. They own timberlands and produce 9.3 million

board feet of Hardwood lumber annually. Their rough mill produces cabinet components for their cabinet division and other outside companies.

Woodharbor Doors & Cabinetry, which was founded in 1993 by Curtis, Dennis and Jon Lewerke with a new vision of the Woodharbor home. The "whole home concept" is a complete line of interior millworks that complement and match each other, giving the consumer consistency in design, quality and finish throughout the home. Woodharbor Doors & Cabinetry has two state-of-the-art facilities. The Mason City location produces their lines of cabinetry. The Northwood location manufactures interior doors and cabinet components.

BTS Lumber produces lumber and dimension blanks. At their Sand Springs location, they produce flooring and moulding blanks with planing, straight-line ripping, and sanding capabilities. Their newest acquisition is a Weinig / Raimann Value-Rip System with a ProfiRip Optimization System that helps rough mills predict yields and improve quality control. Bruggeman Lumber, Inc. also hosted a tour of their sawmill operation.

Also included in the tour was John Deere's Tractor Cab Assembly Operation in Waterloo, where complete assembly is implemented of Row-Crop and Four Wheel Drive tractors from start to finish. Since 1918, Waterloo has been the home to the John Deere Waterloo Operations, which includes six manufacturing locations, encompassing 2,774 acres of land and 8 million square feet of manufacturing floor space. John Deere has shipped more than 2.3 million Waterloo-built tractors to every state in the United States and over 160 countries worldwide.

The WCMA's 2009 Fall Conference & Plant Tour Event will be held in the Eastern Wisconsin area on Sept.

*During the Holiday Season,
our thoughts turn gratefully
to those who have
made our progress possible.*

*Happy
Holidays*

to you and your families
Northland Corporation
800-873-1441

fax 502-222-5355

Web: www.northlandcorp.com E-mail: tgirardi@northlandcorp.com

P.O. Box 265, 2600 Highway 146 East, LaGrange, KY 40031

WCMA - Continued

20–22. The WCMA began their Plant Tour program in the 1930s and it is now the Association's most popular event. WCMA members discover new manufacturing techniques, exchange ideas and learn about alternative methods for setting up their manufacturing processes. "Participants in these plant tours always learn something new and everyone comes away with at least one good idea that can be implemented in their own plants," says Steve Lawser, Executive Director of the Wood Component Manufacturers Association. "This was my 25th plant tour event and they are all unique and beneficial to everyone who attends."

The WCMA represents over 150 manufacturers of wood component products located in the United States and Canada. These components are produced from Hardwoods, softwoods and engineered wood materials. For more information, contact the WCMA, 741 Butlers Gate, Suite 100, Marietta, GA 30068. Tel: (770) 565-6660. Fax: 770-565-6663. Or visit the WCMA's website at www.woodcomponents.org.

KRETZ - Continued from page 46

fragmentation and development.

Head Forester Al Koeppel presented Harold and Edith Johnson of Clintonville with a senior logger award, acknowledging Johnson's long association with the company as a forest family member. He remains an active logger.

The ancient logs, only a small portion of which were milled, were a mix of Red Oak and Yellow Birch, white pine and eastern hemlock, so-called "foundation species" that were common in the woods of northern Wisconsin at the time of Christ.

They were discovered by landowner Paul Monk, who dredged a small

bog on his Crocker Hills property northeast of Antigo to create a lake.

It's pristine now, but it took real violence to send the trees toppling. Monk figured that a lake predated the bogs, and a tremendous tornado rocked the area around 400 A.D. and sent the trees tumbling.

Once underwater, the lack of oxygen and later, the heavy coating of

sediment preserved the wood and bark. "Looking at them, you would never think they were as old as they are," Fincher said.

Monk's uncle, Eric Horn, worked in a forest products lab in Madison affiliated with the University of Wisconsin, and he took a sample of the wood for carbon-dating.

How old is the wood? Sixteen cen-

Please turn the page

MANUFACTURER AND EXPORTER OF QUALITY PENNSYLVANIA HARDWOODS

WLC
Wheeland Lumber Company, Inc.
Liberty, PA 16930

- Forest Managed Timber
- Veneer Logs and #1 Saw Logs
- Lumber:
 - Ash
 - Basswood
 - Beech
 - Cherry
 - Maples
 - Red and White Oak
 - Poplar
- Clear Strips
- Solid Dimensions
- Band Headrig and Band Resaw Mill
- 500,000 BF of Dry Kilns - 1,500,000 of Dry Storage
- Grading to Overseas Standards

3558 Williamson Trail • Liberty, PA 16930

Phone: (570) 324-6042 • Fax (570) 324-2127
Contact: Ray Wheeland, Sales • E-mail: ray@wheelandlumber.com
Derek Wheeland, Sales • E-mail: derek@wheelandlumber.com
Bill Baker, Sales • E-mail: bill@wheelandlumber.com
Damen Wheeland, Log Sales: E-mail: damen@wheelandlumber.com
Website: www.wheelandlumber.com

FSC SMARTWOOD Certified Forestry **PARTNER** PA Sustainable Forest Initiative

KRETZ - Continued

turies old. In human terms, 1,600 years represents 80 generations, but in geological terms, it is just a blink of an eye.

The trees grew tall in the forest slowly, unlike today. Fincher explained that the tightly spaced rings indicated very slow growth, meaning the area was probably

heavily wooded with little underbrush.

In comparison, Kretz foresters manage woodlands today for rapid growth and regeneration, with plenty of light reaching the forest floor to encourage young trees to replace those harvested every 15 years or so.

WASHINGTON REPORT - Continued from page 18

importers, retailers and manufacturers have joined us in supporting practical steps to stop the importation of stolen wood," said Alexander von Bismarck, executive director of the Environmental Investigation Agency (EIA). "This commitment by the U.S. government represents a historic breakthrough for international efforts to control deforestation and protect the global environment."

SECURE RURAL SCHOOLS ACT ADDED TO BAILOUT BILL

Efforts to pass the Reauthorization of the Secure Rural Schools and Community Self-Determination Act finally succeeded as the four-year reauthorization was attached to the \$700 billion bailout package aimed at rescuing the financial markets. In addition to the county payments reauthorization, the package includes Section 45 renewable energy production tax credits, a patch for the Alternative Minimum Tax (AMT), and research and development tax credits.

The four-year reauthorization is identical to the plan authored by Sens. Ron Wyden (D-Ore.), Larry Craig (D-Idaho), Jeff Bingaman (D-N.M.) and Max Baucus (D-Mont.). The proposal implements a formula change for receipt distribution based less on the value of past timber harvests and more on the acreage of federal forestland in each state. It also includes a ramp down in payments before ending in 2012 and two years of full funding for the Payment-in-Lieu of Taxes (PILT) program.

Under the legislation, the program will disappear in 2012 with counties once again sharing timber receipts generated by the Forest Service and Bureau of Land Management (BLM).

CONTINUING RESOLUTION INCLUDES FIRE-RELATED FUNDING

A \$600 billion Continuing Resolution (CR) to fund the federal government through March 2009 also includes \$910 million in additional fire-related funding for the Forest Service and BLM. Leadership

G.F. Hardwoods, Inc.

"A Company You Can Depend On"

9880 Clay County Hwy.
Moss, TN 38575-6332

Contact: 1-800-844-3944
Jimmy Carr - Bobby Collins
FAX 1-931-258-3517

Quality Appalachian
Hardwood Lumber

E-mail: gfhardwoods@info-ed.com • Website: www.gfhardwoods.com

- Species**
- Red Oak
 - Poplar
 - Hard Maple
 - White Oak
 - Ash
 - Cherry

- Services**
- Own Trucks
 - Cut 4/4 through 8/4
 - Grade After Kiln Drying
 - Computer Tally
 - 5 Length Separations

- Facilities**
- 600,000 B.F. Kiln Capacity
 - 500,000 B.F. Predryer Capacity
 - Yates American Planer

WASHINGTON REPORT -

Continued

in the House and Senate opted for a CR rather than the individual FY09 Appropriations Bills due to disputes with the White House over domestic spending levels and offshore drilling.

The CR will fund the Forest Service and BLM at FY08 levels through March, when regular appropriations bills will need to be considered with a new Administration and Congress in place.

The \$910 million will provide important funding to both agencies following a year that include agency "borrowing" to cover expenses beyond regular appropriations. The Forest Service will receive \$775 million, while the BLM will receive \$135 million. The funds for the Forest Service include \$300 million to be transferred back into accounts that were raided to fund this summer's expenses, \$100 million to repay past fire suppression transfers from the Knutson-Vandenburg (K-V) Fund, \$100 million in suppression funding, \$175 million for hazardous fuels reduction efforts on non-federal and federal lands, \$75 million for rehabilitation and restoration of federal lands, and \$25 million for fire personnel retention in high cost areas.

CONSERVATION GROUPS FILE LAWSUIT FOR TIMBER ALLOCATIONS

Forest Stewardship Council-US, Conservation Northwest and the Center for Biological Diversity recently filed a lawsuit accusing the Bush administration of diverting \$350 million from the public treasury to forestry foundations "dominated by the timber industry."

The suit says that the administration violated federal appropriations law when it steered \$350 million from Canadian lawsuit settlement funds to the foundations. The U.S. Trade Representative, the Department of Commerce and the

Bureau of Customs and Border Protection are named in the suit.

Corey Brinkema, president of Forest Stewardship Council-US, said the organization joined the lawsuit because, "FSC-US and our partners work tirelessly to develop and promote the highest standards for forest management, as well as provide the public the opportunity to reward responsible forestry through choosing FSC-labeled products. The

administration's action is a huge setback that, if left unchecked, could significantly lower the bar for what is represented as sustainable forestry."

The suit alleges that money earmarked to the two timber industry-dominated organizations, the U.S. Endowment for Forestry and Communities Inc. and the American Forest Foundation, should have gone into the U.S. Treasury.

Please turn the page

WE MAY BE LED DOWN MANY PATHS

- INTEGRITY
- ECONOMICS THROUGH SERVICE
- LOYALTY TO BOTH CUSTOMERS AND SUPPLIERS
- ESTABLISHED IN 1959

SWEENEY HARDWOODS AND
THE R.E. SWEENEY
FAMILY OF COMPANIES

DISTRIBUTION OF QUALITY
FOREST PRODUCTS THROUGHOUT
MANY AREAS OF TEXAS, CENTRAL
OKLAHOMA AND NORTHERN
LOUISIANA

FT. WORTH, TEXAS 800.580.2352

WASHINGTON REPORT -

Continued

NAR CALLS FOR 4-POINT HOUSING STIMULUS PLAN

The National Assoc. of Realtors (NAR), recently offered a four-point legislative plan to reinvigorate the housing market, calling on Congress to act during a lame-duck session. NAR believes the plan will give a boost to the economy and help to calm jittery potential homebuyers.

The plan features such consumer-driven provisions as eliminating the repayment of the first-time home-buyer tax credit and expanding it to all homebuyers, making higher mortgage loan limits permanent, pushing banks to extend credit to Main Street, and prohibiting banks from entering into real estate.

"Housing has always lifted the economy out of downturns, and it is imperative to get the housing mar-

ket moving forward as quickly as possible," said NAR President Richard F. Gaylord. "It is vital to the economy that Congress take specific actions to boost the confidence of potential homebuyers in the housing market and make it easier for qualified buyers to get safe and affordable mortgage loans. We are asking Congress to act right away."

NAR's plan includes: removing the requirement in the current law that first-time homebuyers repay the \$7,500 tax credit, and expand the tax credit to all buyers of a primary residence; revising the FHA, Fannie Mae and Freddie Mac 2008 stimulus loan limit increases to make them permanent; urging the government to use a portion of the allotted \$700 billion that was provided to purchase mortgage-back securities from banks to provide price stabilization for housing; and making permanent the prohibition against banks entering real estate brokerage and management.

HOUSING GROUPS PRAISE EMERGENCY STABILIZATION ACT

The National Assoc. of Home Builders (NAHB), NAR and the American Forest & Paper Assoc. (AF&PA) all recently voiced their approval on the passing of the Emergency Economic Stabilization Act of 2008. The act requires financial institutions to work with lenders and mortgage servicers to find ways to avoid foreclosure. It also creates a Troubled Asset Relief Program to purchase and guarantee the troubled assets from financial institutions that hold mortgages or mortgage-backed securities.

NAR President Richard F. Gaylord said, "This far-reaching and meaningful legislation goes a long way in helping restore confidence in the nation's financial system. The legislation not only helps make home mortgages more available, which helps stabilize home sales and prices, but also helps families who are trying to secure a car loan or borrow money to send their children to college."

HARD HEADED

When it comes to providing the lumber market with a quality choice, we have to admit we are hard-headed. We won't settle for inferior products, and we're downright stubborn when it comes to delivering the best, most responsive service out there! Our equipment is first class, our facility hums with a no-nonsense team of experienced lumbermen, and we are building a reputation that is second to none. Now if this all sounds a little hard to swallow, give us a call and you'll see we mean business.

A man with a wooden head, wearing a yellow polo shirt, stands against a wood-paneled background. The text "HARD HEADED" is at the top. Below it is a paragraph of text. At the bottom left is the Hermitage Hardwood logo and tagline. At the bottom right is contact information for Steve Gunderson.

Steve Gunderson
Domestic Sales
(one stubborn guy)

Hermitage Hardwood
Hardly Run-Of-The-Mill

Hermitage Hardwood Lumber Sales, Inc.
P.O. Box 698
Cookeville, Tennessee USA 38503
931-526-6832 • Fax: 931-526-4769
www.hermitagehardwood.com

PROCESSORS OF NORTH AMERICAN HARDWOODS

WASHINGTON REPORT -

Continued

Donna Harmon, AF&PA president and chief executive officer, said, "America's forest products companies, as well as their customers, are capital-intensive businesses that need access to functioning capital markets and a healthy banking system in order to create jobs and promote economic growth. Additionally, tight credit is a significant barrier to reviving housing demand, which is a major market for forest products."

NAHB Chairman Sandy Dunn added, "This legislation was absolutely essential to prevent a collapse in our financial system that would have inflicted devastating damage to our nation's economy."

FORECASTS - Continued from page 57

cabinets is still somewhat inconsistent, thus creating a surplus of high grade lumber. Until new construction begins, the demand for these products will continue to go unchanged.

With the upcoming presidential election, political change in economical policies and practices is inevitable. Getting adjusted to a new administration, whether it is Republican or Democrat, will take at least a year. Until some of the middle income mortgages are consumed, new home construction will lag for the most part, directly affecting the market for strip flooring. Upper income housing, which utilizes more plank and specialty products, should continue with an economic rebound.

Due to these circumstances, we are able to examine what we can do in order to captivate the opportunities that are present. We have taken necessary steps in order to better situate ourselves for the market change and are looking forward to more favorable situations in the near future.

Alfred Mayo
Parton Lumber Company
Rutherfordton, N.C.

If the housing market does pick up,

early surge in the market.

The major issue we foresee in 2009

it will not affect the lumber business until after the market gets going again – late spring 2009.

Some people we have spoken with are still very pessimistic about an

is getting logs. Too many loggers are getting out of the business. Also, landowners seem to be holding off on selling timber until the market goes back up.

We have always and will continue to service our accounts with JIT shipments, which seem to be more prominent lately.

Please turn the page

Consistent Quality, Consistent Pricing, Consistently Satisfied Customers

We cut our lumber with exceptional precision. Our state-of-the-art technology yields unsurpassed quality and consistency of appearance.

Maximize your profits with FML's quartered and rift lumber which is hand-selected for figure. In addition, FML offers specialized plain sawn products.

**FML is committed to producing the highest quality,
most beautiful quartersawn hardwoods in the industry.**

1690 Frank Miller Road
Union City, IN 47390
800-345-2643 / 765-964-3196
www.frankmiller.com

**SERVING THE WORLD
FOR OVER 75 YEARS**
Specializing in 4/4 Hardwood Lumber

Cummings Lumber Co. Inc.
P.O. Box 6, Troy, Pa 16947
Phone: 570-297-4771
Fax: 570-297-2766
Web: www.clc1.com

 clc1.com
Cummings
LUMBER COMPANY INC.

Roy Cummings Jr. - President | **Larry Cordner - Sales** | **Chip Cummings - Sales**
roy@clc1.com | larry@clc1.com | chip@clc1.com

When Quality Counts
KITCHENS
BROTHERS MANUFACTURING
LUMBER - DIMENSION
FLOORING - MOULDINGS

990,000' Dry Kiln Capacity
1,900,000' Predryer Capacity

SAWMILLS AT:
Utica - Hazlehurst, Mississippi
and Monroe, Louisiana

Sales Office:
John Clark - Sales Manager
E-mail: jlc1102@aol.com

Paul Ostlund - Sales Representative
E-mail: paulkbmc@aol.com

 P.O. Box 111 Hazlehurst, Miss. 39083
Tel: 601-894-2021 Fax: 601-894-1069
Web sites: www.kitchensbrothers.com
www.cherrybark.net

FORECASTS - Continued

Jim Skiver
Liberty Lumber Company
Liberty, N.C.

We look forward to continue servicing our customer base as the lumber industry gets harder to understand. With supply lines slow and the order file thin, it presents daily challenges to understand how to move product.

Thanks to a healthy export market, we have been able to keep moving product with some certainty for tomorrow and the month ahead, and that is about as far ahead as your can look. Hopefully as the markets get feet again after the election, our markets will liven as well.

Our customers are also trying to work through these times of uncertainty. Each one has a different story of how this order dried up or got smaller. Our job is to try and help tie good producers together with users that we hear about in our daily conversations about "I can't get moulding, flooring, frames", and the like. Most think it will be a long time before we see business back to some kind of normalcy!

This year has definitely been difficult in the Hardwood industry. We have endured increases in all facets of manufacturing costs, as our product price has searched the abyss for the bottom. I think we are in for more of the same with lean manufacturig being the only tool of survival. Our government has done everything possible to make sure businesses in this country have no chance. We are the most regulated, taxed, permitted, scrutinized producers in the world. Certification schemes abound and we will have to look to this as a tool to help us function in this Green society. Fuel is such a large part of our individual operations from the loggers in the woods to the sawmill and dry kiln and truckers and steamship lines that carry the containers, it will be a long time before we learn to operate with this variable.

We look forward to the challenges coming with the idea that as it gets harder, coalitions with other producers that understand lean manufacturing and doing the job right the first time will make our products desirable world wide. New emerging markets are going to present themselves, with the certified forest products we have to offer, things should improve as long as we can source lumber, saying that, the production shortages should work towards the demand sometime in early 2009.

We have built more storage buildings this year to improve our reaction time to "just in time" shipments as well as handle more species. This has been a great help to our sales force and our customer base. With the changing market conditions, we are the warehouse to most of our customers. As time goes by I think we will see more of our friends and competitors decide to close doors that have been open for decades and more. This natural attrition has to take place so our industry can find the bottom and work our way back up.

Our hopes for the coming year are to continue to strengthen our relationships and have the products that are needed too help them profit in their organizations. We should be "Certified" late this year, both FSC and SFI. I hope this is a direction that will pay off in the building industry as the market comes back!

Thanks to all who work with us in these trying markets as we all look forward to better times!

FORECASTS - Continued

David Wells
Valley View Hardwoods
Morehead, Ky.

On a scale of 1 to 10, on how strong our business is, we're probably around a 5. My understanding from NHLA forecasts is that production is off about 40 percent and still the phone is not ringing a lot with people wanting to buy lumber. Of course, that's a concern to me. But one advantage we have is that we have built good, solid relationships with our grade lumber and pallet customers over the years and some of them have been in business since the 1970's like we have. When I call my customers mentioning that I need to move some truckloads of lumber and/or pallets, they are willing to take some of the loads.

We're fortunate in that our company has a niche in the pallet market because we manufacture custom pallets. In other words, for our pallets we cut every board and nail them up into custom designed pallets for our clients. About all pallet companies mass produce pallets and most are not willing to custom design them for various companies.

We took advantage of the slow down in the economy by reorganizing our sawmill division at our Morehead, Ky., location in February. We put in an additional 100 feet of green chain, so the lumber falls right out onto the grading station where it's graded, packed, marked and banded all in one operation. This eliminated us handling the lumber in our mill about two times and enabled us to become more efficient. Also, by adding this equipment we can produce more lumber with less people as well.

Fuel has been a tremendous cost at 40%. But we are thankful that freight rates are coming down now, and it's helping some. The price of lumber is down and just about everything we purchase is going up in price. So it really makes it difficult for lumber producers now. There have been times when we've cut Poplar lumber and lost money on it. But it's better to lose a little money than it is to shut down your mill or lay your crew off.

However, recently we've seen the price of Poplar lumber rise, which helps.

There have been a lot of loggers that have quit and some have gone to work in public or government jobs.

As for when it will pick back up, my opinion is that with a surplus of housing and these bad mortgages, it's going to take at least until 2011 before business conditions will get better. But it is a good time to modernize our mill because prices are down on buying equipment now.

As I said, I think it's going to take a couple of years for business conditions to get better. The outcome of the election will be a major factor. I personally don't feel we need tax increases. If anything, we need lower taxes to promote business, which will get this economy picked back up, again.

We have a slow economy here in the United States but, presently, so does the rest of the world. I believe the people over in Europe and Asia, and a lot of other countries, are waiting to see what we're going to do. If we don't get our economy straightened out, they aren't going to get theirs straightened out either. We are still leaders of the world and others are depending on us to set the pace.

We're looking forward to better business conditions in the future. I want to take this opportunity to wish everyone in the industry a Merry Christmas and a Happy New Year.

Please turn the page

INDIANA WOOD PRODUCTS, INC.

58228 County Road 43, P.O. Box 1168
Middlebury, Indiana 46540

Phone: (574) 825-2129 FAX: (574) 825-7519

HARDWOOD LUMBER SALES:

Rick Hetler - rick@indianawood.com

Charlie Steiner - csteiner@indianawood.com

Bill Tusing - bill@indianawood.com

VENEER LOG SALES: Dean Howard

**MANUFACTURERS OF FINE QUALITY INDIANA &
MICHIGAN GREEN & KILN DRIED HARDWOODS**

- 200,000' kiln capacity
- 625,000' pre-dryer capacity
- inspection after kiln drying
- container loading
- surfacing
- straight line ripping
- mixed truckloads
- export preparation
- 1,000,000' kiln dried inventory

red oak, white oak, cherry, white ash,
poplar, hard maple, soft maple,
hickory, walnut

Rutland Lumber Company, Inc.

4/4 Bandsawn White & Red Oak and Poplar

Specialties

Crane/Dragline Mats up to 8'x12"x36'
Boardroad Export Prep.

Facilities

Dry Kiln, Planing Mill, 7' Band Mill, 7' Band Resaw

Total Annual Prod. - 19,000,000 BF
Avg. AD Inventory - 2,000,000 BF
Avg. KD Inventory - 300,000 BF

P. O. Box 2349 Collins, MS 39428
Tel. (601) 765-8892 (800) 426-3319 FAX (601) 765-4352
Sales - Lee Bass Email: lee@rutlandlumber.com
Joe Vaughn Email: jvaughn@rutlandlumber.com

Established 1798

J. Gibson McIlvain Company

Main Office

P.O. Box 222, 10701 Philadelphia Road
White Marsh, Maryland 21162
410-335-9600 • 800-638-9100
FAX 410-335-3574
email info@mcilvain.com
http://www.mcilvain.com/

New England Office:

P.O. Box 294, 127 Rock Avenue
Danielson, Connecticut 06239
860-774-4930 • 800-231-7061
FAX 860-774-4790

Prompt Shipment by our own fleet of trucks/containers as required nationwide.
Complete Moulding & Millwork Facilities
Imported & Domestic Species

Domestic Species

Alder, Birch, Cherry, Hard Maple, Poplar, Red Oak, Soft Maple, Walnut, White Oak

African Species

African Mahogany, Afrormosia, Anigre, Bubinga, Makore, Padouk, Sapele, Utile/Sipo, Wenge

South American Species

Cambara Decking, Cumaru Decking, Genuine Mahogany, Ipe Decking, Jatoba, Massaranduba Decking, Peruvian Walnut, Purpleheart, Santos Mahogany, Spanish Cedar, Tigerwood Decking

European Species

European Steamed Beech, Russian Birch

Asian Species

Ebony, Keruing, Philippine Mahogany, Teak

Plywood

African Mahogany, Cherry, Maple, Marine Grade, Red Oak, Sapele

6 million BF hardwoods in stock.

Please call for inquiries at either of our locations.

FORECASTS - Continued

Marijo Wood
Neff Lumber Mills
Broadway, Va.

We think business conditions will get better in 2010, however the reality is nobody really knows when the economy will get better. We are hoping for a turn-around the middle of 2009. Currently in the Appalachian region there is a shortage of Poplar lumber, so

prices of this species of lumber have risen, and that's good for our overall business.

At Neff, we have our own sawmill that cuts mostly grade lumber but we also manufacture pallets and survey stakes. We have plenty of logs and our Red Oak and White Oak strips are selling well. There has been a slow down in the lumber industry in the U.S. for the last two to three years but we've increased our lumber exports, so today it's about 75 percent of our business, with the other 25 percent of our sales being in the domestic market. Container shipping is relatively adequate depending on the country a company wants to ship to. For example, if we're shipping lumber to Malaysia, it might be three or four weeks before we can get a container, and if we're shipping to Italy it may only be a week or two.

As for certification, presently, we're not really affected. People abroad know that our lumber is manufactured from logs that come from forest lands that are sustainable. Our agent in Denmark, for example, said that he knows that lumber exported from the United States comes from sawmillers, or other export lumber suppliers, who, 'down the line' are using good forestry practices.

When we saw a downward trend in the economy occurring in 2005, we added a dry kiln specifically for heat-treating our pallets. That has helped us expand our markets for our pallets both internationally and domestically.

We'd like to take this opportunity to wish everyone in the Hardwood industry a Merry Christmas and Happy New Year.

Jim Tanner
Tanner Lumber Co.
Elkins, W.Va.

With so much of our business being related to the housing industry, I do not believe we will see a major upswing in the Hardwood lumber business until new housing starts begin to rebound. The real issue, in my opinion, is can an optimistic lumber supplier survive

until this happens.

In these economic conditions, sawmillers are trying to decide whether to continue operating during this down market, or whether to shut down their operations and wait it out. Most of our sawmill suppliers are people who have been in business for a long time, and have the financial reserves to stop producing lumber if they so choose. They are not talking about selling their mills, but are considering taking a stop, wait and see position. If things do not improve within a reasonable amount of time, they will then decide if they want to liquidate their operations.

One of my biggest concerns is that I do not believe anybody in the lumber business is making a profit and no one is excited about hanging on for a year or two until the business becomes profitable again. If too many sawmills

Linwood Truitt, who is in charge of sales at Beasley, is standing by his company's sign that proudly displays their logo.

Beasley Forest Products, Inc. is pleased to announce the addition of 200,000 board feet of kiln capacity and a 7 foot band mill head-rig and carriage.

For you, we at Beasley Forest Products, Inc.:

- manufacture approximately 94 million board feet a year of Southern Hardwood and Cypress lumber products.
- saw and kiln-dry: Red Oak, White Oak, Poplar, Ash and Cypress in 4/4 thickness.
- have 520,000 board feet of dry kiln capacity.
- offer container loading for Export.
- manufacture pallet components (cut-stock) for the pallet industry.
- saw crossties and pallet cants.
- saw Cypress framing timbers.
- manufacture Cypress to various patterns.
- offer prompt delivery with company trucks and local trucking companies.
- anti-stain treat, end-coat and paint all kiln-dried lumber.

Beasley Forest Products, Inc.

P.O. Box 788 • Hazlehurst, Georgia 31539
Phone: (912) 375-5174 ext 107 • FAX: (912) 375-9541
E-mail: bfp9541@bellsouth.net
Web Address: www.beasleyforestproducts.com
SALES: Linwood Truitt
Cell: (912) 253-9000

FORECASTS - Continued

disappear from the supply stream, it will become difficult to meet today's demands not to mention the demand when the housing market does rebound.

Additionally, the cost of timber has not dropped in price in relation to lumber, which is adding to the squeeze. We are located in the midst of the world's best timber supply and I see the pressure the mills are experiencing. We must see a rebound in lumber prices before the yards and mills will be able to get back to where they can survive.

Also fuel costs are affecting everything we do in the lumberyard business. Every raw material we use, other than lumber, has increased in price, which is making it difficult for us. Everyone is experiencing the same problems: increased costs, lower gross profit margins. For example, the price of steel has risen considerably causing an increase in the cost of everything we have to purchase for the continuation of our operations while the profit margin on everything we sell is dropping.

I hope we will see some improvement in the 1st quarter of 2009. I do not, however, think we will see much, if any, improvement for another six to nine months. We will have to wait and see what effects the government bail out programs will have had on the economy and Wall Street. We are in uncharted waters as far as the Federal Reserve loaning huge amounts of money to banks and Wall Street firms – the outcome is uncertain at best. Until the problems with Freddie Mac and Fannie Mae are resolved, we are not going to see housing starts improve much. Nor do I foresee a major recovery until the surplus of foreclosed houses are out of the marketplace. I am starting to see some evidence of that happening now but how long and how fast it takes is anybody's guess. I hope that it will take no more than a year for the market to move the foreclosure houses and new home starts will come back at a reasonable pace.

I want to take this opportunity to wish everyone in the lumber industry a Merry Christmas and a Happy New Year, especially our friends, customers and suppliers we have here at Tanner Lumber Company.

HARDWOOD RESOLUTION - Continued from page 27

industry is one of the major sources of economic activity and sustenance in many rural communities;

Whereas United States hardwoods are grown by thousands of small family landowners who may harvest trees only once or twice in a generation; and

Whereas United States hardwoods and the products derived from United States hardwoods are prized throughout the world as a superior and long-lasting building material: Now, therefore, be it

Resolved, That the House of Representatives —

(1) recognizes that United States hardwoods are an abundant, sustainable, and legal resource under the United States rule of law; and

(2) urges that United States hardwoods and products derived from United States hardwoods should be given full consideration in any program directed at constructing environmentally preferable commercial, public, or private buildings.

Hardwood company representatives can contact their U.S. congressmen and ask them to sign on as a co-sponsor. Please call the Capitol switchboard at 202-224-3121 and ask to speak to your congressman, or visit www.congress.org to find contact information.

Season's Greetings

ANNOUNCING
the opening of our new
Tennessee location - offering
Appalachian Hardwoods

"Quality Hardwood Lumber and Flooring"

P.O. Box 458, Hwy. 41 South Buena Vista, GA 31803
Tel: (229) 649-9328 FAX: (229) 649-9585

Quality Bandsawn Hardwoods

Produce 17 million ft. annually • 500,000' kiln capacity
Newman 282 planer • Straight line rip capability
Export prep and shipping • Width sorting available

Species: Red Oak, White Oak, Ash, Poplar

Lumber Sales: Roland Weaver 229-649-9328
Kevin Cloer 229-649-9328
Brad Bradley 706-754-8221

"Quality Hardwood Flooring"

75,000 SF Manufacturing facility Producing 2 1/4, 3 1/4, 4, & 5" Flooring
Contact

Kevin Cloer - E-mail: kcloeroakcrest@windstream.net
Bobby Cloer - bcloeroakcrest@windstream.net

**"For unto you is born this day in the city of David, a Savior
which is Christ the Lord." Luke 2:11**

WARNING!

Once you've tried a load of our Appalachian Hardwood Lumber we know you'll be pleased with the quality and count on us as one of your reliable suppliers.

Manufacturers of Quality
Appalachian Hardwood Lumber

Wilson Hardwoods Inc.

Route 89 North, Titusville, PA 16354

SALES:

Doug Wilson
Phone: 814-827-7934
Toll Free: 877-766-6967
FAX: 814-827-7934
E-Mail: wilsonhardwoods@verizon.net

Brian Hughes
Phone: 218-751-3038
FAX: 218-751-3039
Cell: 218-766-6967
E-Mail: bhughes@paulbunyan.net

Services:

kiln dried
mixed truckloads
export prep &
container loading
surfacing
double end trim
straight line ripping

Species:

Cherry
Hard Maple
Red Oak
White Oak
Soft Maple
Walnut
Hickory
and others

For our customers, and others in need we:

- manufacture and market quality, Appalachian Hardwoods.
- cut approximately 6,000,000 board feet of quality bandsawn Appalachian Hardwood lumber per year (green or kiln dried), and we produce pallet lumber and cants as well. Our lumber is in 4/4 through 8/4 thicknesses.
- sell export quality veneer and sawlogs.

Green lumber inquiries always welcome.

W. Springfield, NH

**MANUFACTURERS OF:
NORTHERN & APPALACHIAN
Hard & Soft Maple, Red & White Oak,
Yellow Birch, Basswood, Cherry,
Yellow Poplar, Hickory and Beech.
Specializing in Mixed Containers
Green, Air Dried, Kiln Dried
(Thicknesses 4/4-16/4)**

**G.H. EVARTS
& CO., INC.**

Fine Hardwood Lumber

P.O. Box 96 • Route 4A
West Springfield, NH 03284
603-763-4525 • FAX: 603-763-4701
Web Site: www.ghevarts.com
E-mail: ghevarts@tds.net
Contact: George H. Evarts • Greg Winnie

Lebanon, NH

TRADE TALK

Washington, D.C.—According to a recent study by the U.S. International Trade Commission (ITC), U.S. wood flooring and Hardwood plywood industries have faced increasing competition from imports in recent years, particularly from China, which has become its most significant competitor.

The study, "Wood Flooring and Hardwood Plywood: Competitive Conditions Affecting the U.S. Industries," was requested by the U.S. Senate Committee on Finance, and looked at U.S. production, consumption and trade of wood flooring and Hardwood plywood between 2002 and 2007.

According to the study, U.S. wood flooring consumption grew rapidly over the period studied, driven by strong demand from residential construction and remodeling and rising consumer preference for wood flooring relative to other types of flooring. Increased demand for Hardwood plywood in some end uses, such as cabinetry and fixtures, was partially offset by weak demand in others (e.g., furniture). With the housing slowdown, which began in 2006, consumption of both products declined in 2007.

U.S. imports increased faster than U.S. production as shifting preferences for prefinished flooring, exotic species and engineered wood flooring benefited imports more than domestic production.

Combined global trade of wood flooring and Hardwood plywood increased by 80 percent with the United States and the top foreign suppliers (Brazil, Canada, China, Indonesia, Malaysia and Russia) accounting for more than three-fourths of global exports.

Illegal logging contributed to increased production and consumption of these products. Major exporters have implemented measures designed to conserve and/or retain forest resources for their domestic producers, and major markets (e.g., the United States, the European Union and Japan), have either implemented or are developing policies to address illegal logging.

"Wood Flooring and Hardwood Plywood: Competitive Conditions Affecting the U.S. Industries" will be available on the ITC's Web site at hotdocs.usitc.gov/-pubs/332/pub4032.pdf. A CD-ROM of the report may be requested by e-mailing pubrequest@usitc.gov, calling 202-205-2000, or contacting the Office of the Secretary, U.S. International Trade Commission, 500 E Street SW, Washington, D.C., 20436. Requests may also be faxed to 202-205-2104.

Mauckport, Ind.—Norstam Veneers Inc., a Hardwood lumber and veneer manufacturer, located here, recently announced plans to rebuild and expand its operations following a fire earlier this year. The company also expects to add up to 24 new associates by 2011 and invest more than \$12 million to reconstruct its 106,000-square-foot production and

An update covering the latest news about Hardwood Suppliers.

distribution facility.

"Norstam Veneers is a homegrown Indiana company that continues to invest in our state and create jobs for hardworking Hoosiers," said Indiana Lt. Gov. Becky Skillman. "We're happy to help them contribute to Indiana's continuing economic growth."

Norstam Veneers Inc. is a manufacturer of custom veneers and lumber for the furniture and custom millwork markets. Founded in 1979, Norstam specializes in supplying Hardwood products to customers worldwide. The firm will likely begin hiring additional production associates, sales and management personnel to coincide with the opening of the new facility in the first quarter of 2009.

The Indiana Economic Development Corp. offered up to \$100,000 in infrastructure assistance funds and up to \$12,500 in training grants. Harrison County will provide \$900,000 to extend the water line to the site at the request of the Harrison County Economic Development Corp.

Richmond, B.C.— Progressive Solutions Inc., headquartered in Richmond, B.C., announced record sales in North America in a recent fiscal quarter, with over 1,000 new users of bisTrack, lumberTrack and Microsoft Dynamics GP (Great Plains).

"We have the pleasure of working with an outstanding group of new bisTrack and lumberTrack believers," said Len Williams, president of Progressive Solutions. "Our customers are the new generation of pioneers, forging beyond outdated software packages to invest in today's advanced technology so they can continue to increase market share, efficiency and profitability."

Progressive Solutions' bisTrack and lumberTrack software solutions feature a powerful Microsoft-based platform that harnesses an environment with familiar user interface, easy data access, business intelligence and analytic tools, and limitless integration possibilities. An added advantage, comprehensive industry-specific functionality and reporting can help companies best identify and profit from unique opportunities in today's competitive wood products and building materials supply chain markets.

Chesterfield, Mo.—The National Wood Flooring Assoc. (NWFA), headquartered here, recently opened registration for its 24th annual Wood Flooring Expo and Education Conference, scheduled for April 28-May 1, 2009, in Long Beach, Calif. The event is one of the largest conventions anywhere dedicated exclusively to wood flooring.

This year's show in Fort Lauderdale, Fla., attracted more

Please turn the page

An aerial view of Robert S. Coleman Lumber Co., Inc.'s band mill operation with dry kilns.

For fine Appalachian
Hardwood Lumber and
Pallet Stock, contact a
specialist...
**Robert S. Coleman
Lumber Company**

To better serve our customers, we have a bandmill
and dry kilns at our operation, so for your
Hardwood Lumber needs (green or kiln dried) contact
Robert S. Coleman, Jr. or Jamie Coleman

This is a view of our McDonough headrig that does a great job in manufacturing quality Hardwood lumber for our operation.

**Robert S. Coleman
Lumber Co., Inc.**

7019 Everona Road
Culpeper, VA 22701

Office: (540) 854-4628

FAX: (540) 854-5096

E-mail: jamie@colemanlumber.com

The MANN & PARKER Lumber Company
New Freedom, PA

SEASONS GREETINGS

*Specify
"M&P Gold Brand"*

Contact our sales office in New Freedom at:
Phone: (717) 235-4834 Fax: (717) 235-5547
Website: www.M-PPGoldBrand.com
e-mail: sales@M-PPGoldBrand.com

**Southern Manufacturers of 20,000,000 bd. ft.
of Bandsawn Red Oak and White Oak, Poplar and Ash**

Coby Crager, Operations
Manager of Al-Tom Forest
Products, Inc.

Ricky Smith, Operations Manager of Kelwood
Products, Inc., and Tommy Kelley standing in
front of logs being watered down to keep them
fresh for customers.

Lumber for
boardroad and
crane mat timbers

We care about producing the best lumber we
possibly can for **you**, the customer!
Please call or fax any inquiries to:

Al-Tom Forest Products, Inc.	Kelwood Products, Inc.
Waynesboro, MS	Enterprise, MS
Phone: 601-735-2734	Phone: 601-659-7027
FAX: 601-735-2809	FAX: 601-659-3595
Email: rkp@kelleycompanies.com	

you'll be glad you did!

We can offer you Kiln Dried or Green lumber!

TRADE TALK - Continued

than 3,400 attendees from all over the world. The 2009 event will feature more than 500 exhibit booths showcasing the industry's latest products, machinery, tools and services. General sessions will include "Getting Your Business To Work For You," "How To Capitalize On A Reviving Market" and "Advertising and Marketing."

The entire education conference, which includes the Welcome Reception, Awards Party, Networking Lunches, General Sessions and all education sessions, will cost \$350 for registrations received by March 27. For more information, visit www.nwfa.org.

Ottawa, Ont.—The Forest Products Association of Canada, based here, along with PricewaterhouseCoopers (PwC) recently published a free buyer's guide for sustainable Canadian forest products.

The appropriately named "A Buyer's Guide to Canada's Sustainable Forest Products" covers topics such as: climate change, traceability, certification, legality and social desirability, and provides information to consider when penning procurement policies. The guide recommends buyers look beyond the traditional price, quality, service and availability, and evaluate the full cycle of forest projects, from production through usage and disposal.

"Beyond the immediate and obvious consequences of their purchases, consumers, retailers, investors and communities are taking an increased interest in how their buying decisions will affect the environment for future generations," said Bruce McIntyre, co-author of the guide. "We want to help make those choices by providing them with solid information on Canada's environmental credentials when it comes to forest products."

Ponte Vedra, Fla.—Appalachian Hardwood Manufacturers Inc. (AHMI), headquartered in High Point, N.C., is currently making plans for its 2009 Annual Meeting set for Feb. 25 through March 1, 2009, at the Ponte Vedra Inn & Club.

The theme for next year's event is "Will Economic Recovery Come In 2009?" and is based on the ever changing forecast from economists and other financial leaders. The agenda includes presentations from credit insurance specialists, an economist and industry experts.

"Economic issues will continue to be at the forefront in early 2009, and we want to prepare AHMI members with strategies to succeed," said Tom Inman, AHMI president. "There are so many variables that are constantly changing. We will look at a few key areas and offer insight for meeting attendees."

There will be an extra emphasis on the receptions and social times this coming year along with golf, tennis and sporting clays. For more information, contact AHMI at 336-885-8315 or send an e-mail to info@appalachianwood.org.

Tom Inman

Oakland, Calif.—According to a recent study, bioenergy production reduces greenhouse gas levels by enhancing forest carbon sequestration. The study was prepared for the Green Power Institute's Renewable Energy Program of the Pacific Institute, based here, using the latest research by Dr.

TRADE TALK - Continued

Gregory Morris.

"Biomass electricity, produced from the controlled combustion of untreated cellulosic wastes lowers net greenhouse gas emissions below a zero greenhouse gas emissions level," said Robert E. Cleaves IV, chairman of USA Biomass in Portland, Maine. "This is because the usual disposal options for wood and agriculture wastes emit large quantities of methane gas and CO₂ through decomposition, forest fires and landfilling."

The Green Power Institute is the renewable energy program of the Pacific Institute. Under the direction of Dr. Gregory Morris, the Institute performs research and provides advocacy on behalf of renewable energy systems and the contribution they make to reduce the environmental impacts of society's energy systems.

West Lafayette, Ind.—Dan Cassens, professor of forestry and natural resources at Purdue University, based here, recently helped create a "Lumber from Hardwoods" CD aimed at helping woodworkers and sawmills of all sizes. The disc features 35 Hardwood species used for lumber, including detailed photographs that can be enlarged for printing.

Cassens, who owns and manages Hardwood forestland with his Woodmizer sawmill, used more than 30 years of research-based, hands-on practical field experience to compile the information for "Lumber from Hardwoods."

Information provided to help determine species selection includes decay resistance, mechanical properties, the production process, purchasing and selling Hardwood lumber, shrinkage of lumber, steam bending, understanding lumber, and wood machining properties.

The Indiana Hardwood Lumbermen's Assoc. and Woodmizer Products Inc. sponsored the CD. The wood panels pictured were sponsored by Cassens Trees, Cole Hardwood Inc., Crone Lumber Co. Inc., Dubois Wood Products, Forest Products Mfg., Indiana Hardwood Specialist, Koetter Woodworking Inc. and Landmark Wood Products Inc. The panels are on permanent display in Pfendler Hall on Purdue's West Lafayette campus.

"Lumber from Hardwoods" can be ordered for \$25 from the Purdue Extension Education Store at www.ces.purdue.edu/new or by calling 1-888-398-4636.

In related news, Purdue University recently began planning a 100-year study to develop better forest management methods. The study will also measure how those practices affect resident plant and animal species. Researchers will conduct their work in nine 200-acre research areas within the Morgan-Monroe and Yellowwood State Forests in Indiana.

New York, N.Y.—According to a report by PricewaterhouseCoopers, based here, the Canadian forest industry lost more than \$1.2 billion in 2008, including \$700 million by companies in the east and \$500 million in the west including British Columbia. Final figures had yet to be posted as of press time.

Craig Campbell, a co-author of the report, said British Columbia's interior lumber industry took such a hit because approximately 80 percent of its output goes into the U.S. housing market. Since annual housing starts are down considerably from their peak several years ago, losses could be expected.

Please turn the page

**Manufacturers of
Band Sawn Hardwoods
100,000' Dry Kiln Capacity
Dry Storage Facilities**

David, Josh, Buddy and
Terry Roberson, standing in
front of 12/4 FAS Poplar.

Henning, Tennessee 38041
731/738-5021 FAX: 731/738-5027
Email: reelfootlumberco@bellsouth.net
Randy, Terry, David & Odie L. (Buddy) Roberson
Sales: Josh Roberson
E-mail: josh_reelfootlbr@bellsouth.net

**Lumber For A
Lifetime.**

Phone: 319-986-5524
Toll Free: 877-SAWLOGS
Fax: 319-986-5710
Email: sally@bateyltd.com
Sales: Sally Johnson

**Specializing in
Walnut, Soft Maple,
White Oak and Red Oak**

**Contact us
for fine
Hardwoods**

3530 Jonathan Creek Road
Waynesville, North Carolina 28785 U.S.A.

Tel: (828) 926-1621

Fax: (828) 926-3383

E-Mail: mail@oaksunlimited.com

Website: www.oaksunlimited.com

Contact: Joe Pryor, Mark Taylor
or our other salesmen

White Oak • Red Oak

Yellow Poplar • Cherry

A view of some of our lumber air drying in our shed.

Meeder's Lumber Co. AND Meeder's Dimension & Lumber Products Co.

- Custom Kiln Drying
 - Glued Panels
 - Turning Squares
- Northern Hardwoods & Pine
- Primary Species Hard Maple & Basswood
 - Dimension Plant
 - Sawmill

Family Owned and Operated Since 1947

Mitch Meeder

Happy Holidays!

7810 S. M-88 Hwy.

Mancelona, Michigan 49659

Phone (231) 587-9761 or 587-8611

FAX (231) 587-8333

TRADE TALK - Continued

However, Campbell said, "Usually we bounce off the bottom relatively quickly. Down cycles last six to 12 months. This time, and I've been saying this for a year, there is no end in sight."

British Columbia lumber prices have fallen to their lowest point since 1991 at under \$190 U.S. per 1,000 boards. "That's putting most producers under water," Campbell said. "If you go back to 2004, we were in the high \$300s, \$400. We were the most profitable region in the world."

Marion, N.C.—Blue Ridge Wood Products, headquartered here, recently retained the Easton, Md.-based Equity Partners Inc. to obtain sources of additional equity or to sell its sawmill.

Founded in 2002, Blue Ridge operates a state-of-the-art, 32,000-square-foot mill on 40 acres in Marion, about 30 miles east of Asheville, N.C. The company manufactures and distributes lumber and associated wood products and is capable of producing 30 million board feet annually.

Jeff Benfield, Blue Ridge president, said, "Due to the decline in the economy, and housing market specifically, we were forced to file Chapter 11 protection in July 2008. However, despite the current suspension of operations, customers call daily to inquire as to when they will be able to resume business with us."

Management hopes that the ultimate buyer will want to resume operations, in order to serve the customer base and bring jobs back to the area. When the mill was operating, it employed about 50 people, working one shift. With proper funding, the company plans to increase that number to over 70 in order to run a second shift. "Our crew is drawing temporary layoff and are on standby to come back to work quickly," Benfield said.

Washington, D.C.—The United States Department of Agriculture, headquartered here, recently began offering incentive payments to producers with Conservation Reserve Program acres as a means to encourage enhanced wetland and bottomland Hardwood conservation.

"Bottomland Hardwoods, flood plain wetlands, and non-flood plain wetlands as well as our deck nesting habitat practice will be eligible for these new incentive payments, which will total \$204 million over 10 years," said John Johnson, USDA Farm Service Agency deputy administrator.

The incentive payments include 40 percent of the cost of establishing the practice, a signing incentive of \$100 an acre, and an enhance soil rental rate of 20 percent over the normal soil rental rate.

St. Paul, Minn.—The University of Minnesota Extension Service, based here, recently began a project to collect and send seed from Ash trees grown in the wild to a seed storage facility in Colorado. The project, a proactive response to the presence of the Emerald Ash Borer, is being led by Andrew David, a University of Minnesota forest genetics researcher, and Mike Reichenbach, a forestry educator with the University of Minnesota Extension.

Minnesota is host to White, Green and Black Ash trees. While White Ash grows along the Mississippi River in south-east Minnesota, Black and Green Ash are found throughout much of the state. Black and Green Ash represent 51 percent of the lowland Hardwood cover type in Minnesota. Black Ash is also very important in native cultures as a source of

TRADE TALK - Continued

wood for Ash baskets. Both Black and Green Ash are used to produce pallets, saw and veneer logs.

The Emerald Ash Borer was most likely transported to the United States in 2002 on wood packaging from Asia to the Detroit, Mich., and Windsor, Ont., areas. Within the United States, the insect is most often transported on firewood. The Emerald Ash Borer has been responsible for the death of over 20 million Ash trees throughout Illinois, Indiana, Maryland, Michigan, Missouri, Ontario, Ohio, Pennsylvania and Wisconsin.

Camptonville, Calif.—Possum Tree Farm, based here, recently became the newest member of the Western Hardwood Assoc. (WHA). Phil Simmons is the owner of Possum Tree Farm, a sawmill and private timber tracts.

The Western Hardwood Assoc. was founded in 1955 to bring Western U.S. Hardwoods to a position of prominence in the manufacturing of fine furniture and cabinets. Membership consists of sawmills, manufacturers, re-manufacturers, wholesalers, landowners, timber owners and service organizations. The organization's mission is, "To promote and market Western Hardwoods while educating stakeholders on sustainable and environmentally responsible resource management."

For more information, contact Possum Tree Farm at 530-289-3336 or e-mail mmccoun@deschutespine.com.

Washington, D.C.—Sandy Dunn, chairman of the National Association of Home Builders (NAHB), located here, suggested recently that state and local governments will have to consider innovative ideas to help put the housing market back on track.

"Necessity is indeed the mother of invention during a financial crisis," she said. "While the federal government has stepped forward with a series of emergency actions to stabilize and restore confidence in the financial markets, it's now time for the same sort of innovative thinking at the local and state levels where public officials are grappling with budget shortfalls that are putting a squeeze on spending for everything from schools to public safety and other essential services."

Dunn said such creative thinking could include foregoing impact fees on new development, allowing higher density zoning to build more affordable housing or streamlining the entire development review process. She added that it is also important for cities and counties to extend existing zoning approvals while builders work out financing for new projects.

"By encouraging new development rather than penalizing it, local governments will be helping to create a new business environment that will generate jobs, stabilize property values and get the housing market back on track," Dunn said.

A recent NAHB study estimates that in 2008: construction of 1,000 new single-family homes created 3,049 jobs and generated more than \$89 million in tax and other revenues for federal, state and local governments; construction of 1,000 new multifamily rental apartments created 1,155 jobs and generated more than \$33 million in tax and other government revenues; and \$100 million worth of residential remodeling activity created 1,109 jobs and generated more than \$30 million in tax and other government revenues.

Please turn the page

Griffith Lumber Company, Inc.

Since 1933

*Four Generations of Fine Appalachian Hardwoods
and Stacking Sticks*

1284 Charity Highway

Woolwine, Virginia 24185

Ph 276-930-2727 Fax 276-930-2747

www.griffithlumber.net

Email: Bruce@griffithlumber.net

LUMBER

Call Bud Griffith or Email: Bud@griffithlumber.net

With 13,000,000 bdft production of White Poplar (4/4-12/4), Great Color in Oaks, Red Knot White Pine, Hickory, Soft Maple,

House Logs and Pallet Parts

STACKING STICKS - Call Larry Cockram

We ship 3.75 million stacking sticks per year to the major industries and they get high quality, reasonable prices and quick delivery.

Larry Cockram, Kara Griffith Ward, Bruce Griffith (President), Bill Griffith (Vice President) and Bud Griffith (Secretary-Treasurer)

*We are very thankful for our workers, suppliers,
customers and friends and wish all a good
Christmas and prosperous New Year*

We will be offering kiln dried lumber from our new dry kiln in 2009!

Happy Holidays From:

STEWART LUMBER COMPANY

P.O. BOX 643 • MORRISTOWN, TN 37815
423-586-3531 • FAX 423-587-2210

**Specialties: 8/4 Red & White
Oak In FAS/1F Grade
Quality Appalachian
Hardwoods**

**Bandsawn, Pre-Dried,
Kilns, Rail Siding,
Export Packaging
Container Loading**

- RED OAK • WHITE OAK
- POPLAR • HICKORY
- MAPLE • ASH

(4/4 thru 12/4 thicknesses available upon request)

SALES: EDGAR S. GRAY

Celebrate the Reason for the Season.

Yoder Lumber

COMPANY INC.

Manufacturers of Fine Quality Hardwood Lumber

Millersburg, OH

Phone - (330) 893-3121

CURTNER LUMBER COMPANY

Phone: (870) 523-6702

FAX: (870) 523-6435

P.O. Box 1028

Newport, Arkansas 72112

MANUFACTURERS OF
HARDWOOD LUMBER

**BAND MILL--CIRCLE MILL--OAK TIE SIDING--
DRY KILNS--SURFACER**

OAK GOOD FOR COLOR TEXTURE--NORTH ARK. SOUTH MO. STOCK

PROMPT SHIPMENTS--MIXED LOADS--VIA TRUCK OR RAIL

"WOULD APPRECIATE HEARING FROM YOU"

CHANAY LUMBER COMPANY, INC.

P.O. BOX 909

LONDON, KENTUCKY 40743-0909

PHONE (606) 864-7375 FAX: (606) 864-7355

SALES: Jim Baker - Bryan Gentry

We'd appreciate your inquiries when you need quality kiln dried Appalachian Hardwood lumber in the species we specialize in which are: 4/4 & 5/4 Red and White Oak; and 4/4 through 8/4 Poplar that are all in #1 Common up through the higher grades.

ALSO OUR BUSINESS IS CUSTOM KILN DRYING

Modern Cross Circulation
Kilns • Quality Millwork
8,000,000 BF Air Dried Yard

450,000 BF Kiln Capacity
2,500,000 BF Dry Storage
1,400,000 Air Dried Shed Capacity

Experienced In Export Container Loading

Whether you're buying or selling please give us a call.

TRADE TALK - Continued

Boston, Mass.—According to RISI's "Wood Biomass Market Report," operators of new wood biomass projects, often industry newcomers, recently noted that their wood cost projections are unrealistic, and existing mills are willing to fight with dollars to preserve their wood supplier loyalty.

The Report said that these operators, who are looking for large volumes of wood, and often backed with government subsidies, are finding that the perceived overabundance of "waste wood" is not there. As a result, increased demand for more traditional forms of wood fiber has spiked wood prices and cross-grade competition in the tightest markets.

"Recent and upcoming project starts in the energy, pellet and biofuels sectors will add an estimated 37 million tons per year to existing wood fiber demand in North America, and that number could easily jump to 50 million tons in short order," said William Perritt, editor of the Wood Biomass Market Report. "These new players should understand that they are going to have to fight much harder than they might have planned to procure enough wood fiber to run at their capacity."

RISI is a leading information provider for the global forest products industry. The company works with clients in the pulp and paper, wood products, timber, tissue, nonwovens, printing and publishing industries to help them make better decisions.

Klamath Falls, Ore.—Columbia Forest Products, located here, recently converted all of its Hardwood plywood and particleboard facilities to a proprietary formaldehyde-free manufacturing system called PureBond.

As a result of the switch, the California Air Resources Board (CARB) also recognized the firm's seven North American plywood mills as certified to produce panels compliant with CARB Airborne Toxic Control Measure standards.

Todd Vogelsinger, director of marketing, said, "Not only does this make Columbia Forest Products' PureBond veneer core the first Hardwood plywood to achieve CARB certification, but it was done at the more challenging Phase 2 level — over a year ahead of the regulation's deadline."

OBITUARIES

Ben Hill Franklin

High Point, N.C.—Ben Hill Franklin Jr., former owner of Franklin Lumber Sales, based in Greensboro, N.C., recently passed away.

Franklin was born Jan. 29, 1918, in Screven County, Ga., to the late Helen Glover and Ben Hill Franklin. In 1941, he graduated from The Citadel, the Military College of South Carolina, with a bachelor's degree in business. He then reported for active duty as a second lieutenant in the U.S. Army, and was assigned to the 70th Coast Antiaircraft Artillery. He served for over five years during World War II, including two tours of duty in the Pacific Theatre. He retired from the U.S. Army Reserves in 1953 as a captain.

Franklin was a resident of High Point since 1947. Soon after World War II, he joined Georgia-Pacific Corp., where he began a long career in Hardwood lumber sales. He joined National Lumber Sales Co. in 1973, and in 1981, formed Franklin Lumber Sales. He retired in 2000.

Since 1972, Franklin enjoyed a vacation home in Myrtle Beach, S.C., where he pursued his passion for deep-sea fishing. He was a member of Wesley Memorial United Methodist Church. He was preceded in death by his wife of 60 years, Frances Cater Franklin, in 2001.

Franklin is survived by two children, Ben Hill Franklin III of Greensboro, N.C., and Frances Cater Franklin of Atlanta, Ga.; three grandchildren, Melanie Franklin Linkous and Jordan Christopher Franklin, both of Greensboro, and Ashley Franklin Matthews of Asheville; and two great-grandchildren, Tara Matthews and Craig Matthews of Asheville.

Funeral services were held at Wesley Memorial United Methodist Church with the Rev. Ashley Crowder Stanley officiating. Interment was in Floral Garden Memorial Park. Memorial contributions may be made to Wesley Memorial United Methodist Church, 1225 Chestnut Drive, High Point, N.C., 27262, or to the charity of the donor's choice.

Please turn the page

J.W. McKittrick Lumber Company
P.O. Box 2004
Camden, South Carolina 29020
Tel: (803) 432-4108 • Fax: (803) 432-4915
e-mail: mcklumber@bellsouth.net
SALES: Jack McKittrick and Cliff McKittrick

*Warmest Wishes for a Happy Holiday
Season from all of us at
J.W. McKittrick Lumber Company
We'd like to thank all of our customers
and lumber suppliers who have helped us
through the years.*

For those in need of fine Appalachian and/or Southern Hardwood lumber in 4/4 through 8/4 thickness (green or kiln dried) in all grades, please contact...

ANDERSON-TULLY WORLDWIDE

NORTH AMERICA • EUROPE • ASIA

FSC
FSC accredited
certification means
that the forest is
managed according to
strict environmental,
social, and economic
standards.

© 1996
Forest Stewardship
Council A.C.
SW-FM/COC-000124
SW-COC-000372

Bringing you the combined
strength of two hardwood industry leaders:
Anderson-Tully and Louisiana Hardwood
Products, formerly RoyOMartin's
hardwood division. For fine Southern
hardwoods and reliable service,
with no end in sight, call us.

sales@andersontully.com
WWW.ANDERSONTULLY.COM

Vicksburg, MS
601.629.3283

Alexandria, LA
318.449.8877

Buehler Lumber Co., Inc.

260 West Main Street, Ridgway, PA 15853
Tel. (814) 776-1121, (877) 252-9663
FAX (814) 772-0222

Email: blumber@ncentral.com
LOG SALES: Amy Ellis

Hardwood Lumber - Veneer Logs

Species: Ash, Poplar, Cherry,
Red & White Oak, Hard & Soft Maple

Total Annual Production: 6,000,000 BF

Lakeland Hardwood Sales Co.

Established in 1998

- * Over 40 years Experience in Lumber Business
- * Handling White Ash, Basswood, Beech, WHAD and WHND Soft Maple through Kilns Located in Allegan and Traverse City, MI
- * Ability to Surface, Straight Line Rip, Mould to Pattern
- * Shipment via Truck or Container

WE ALSO WHOLESALE ALL OTHER NATIVE AND FOREIGN SPECIES

BY TRUCK, CONTAINER AND RAIL

Call Lynn Norlin
Tel: (888) 606-7560 • (231) 652-3050 • Fax: (231) 652-1244
P.O. Box 286 • Newaygo, MI 49337-0286
Email: lakelandhardwood@earthlink.net

SEASON'S GREETINGS

SEASON'S
GREETINGS

FRED NETTERVILLE LUMBER COMPANY

Manufacturers of Band Sawn Southern Hardwoods & Cypress

Dry Kiln Capacity - 670,000 BF

Yates American B26 Planer

2 million ft. dry storage

8 million ft. inventory

30 million feet per year

Nationwide delivery by our own trucks

E-mail: charlie@nettervillelumber.com Web site: nettervillelumber.com

E-mail: scottw@nettervillelumber.com

P.O. Box 857, Woodville, Mississippi 39669

Phone: 601/888-4343, FAX 601/888-6469

Advanced Wood Drying Technology.

When it comes to drying wood, no one in the industry can match the advanced technology of

VacDry. With VacDry's patented process you get shorter schedules, better looking wood, less degrade and significant energy savings.

Learn more at www.vacdry.com or call 888.482.2379.

VacDry kilns are available in kiln sizes up to 20,000 BF

COLE HARDWOOD inc.

FACILITIES: Distribution Yard • Dry Kilns • Own Trucks • S-382
Newman Whitney Planer • Diehl Straight Line Rip • Whitney DS-802
SPECIES: OAK • POPLAR • WHITE ASH • HICKORY • BASSWOOD
• WALNUT • CHERRY • BIRCH • HARD & SOFT MAPLE

Call (574) 753-3151 or (800) 536-3151
FAX: (574) 753-2525 or (800) 536-2526
Logansport, Indiana 46947

Web Site: www.colehardwood.com
e-mail: dave@colehardwood.com

The entire North Pacific Hardwoods team
wishes you peace and happiness this Holiday
Season and throughout the New Year.

North Pacific. Taking care of you and your business.

Portland, OR 800.547.8440
West Plains, MO 888.257.2054

OBITUARIES - Continued

Andrew Gennett Jr.

Asheville, N.C.—Andrew Gennett Jr., former president of Gennett Lumber Co., headquartered here, recently passed away.

A longtime resident of Asheville, N.C., Gennett was born to Andrew Gennett Sr. and Julia Tate Gennett. He was a graduate of the University of North Carolina, where he was captain of the boxing team and a Southern Conference boxing champion. Gennett served as lieutenant commander in the U.S. Navy during World War II. Gennett was also an Eagle Scout, and received the Silver Beaver award. He was a past president of the Daniel Boone Council of Boy Scouts of America.

Gennett had a long career in the Hardwood lumber business, serving as president of the Appalachian Hardwood Manufacturers Inc. and the Appalachian Lumbermen's Club. He was also vice president of the National Hardwood Lumber Assoc., and director of the First Union National Bank Trust Committee.

Gennett was an avid outdoorsman, traveling around the world with his wife, Mary, on hunting and fishing trips. He was a council member of The Cradle of Forestry, and member of the North Carolina Board of Conservation and Development. His family was instrumental in the founding of the Joyce Kilmer Memorial Forest.

Survivors include his wife, Mary Dallam Gennett; son, Philip Robiou Gennett of Asheville, N.C.; daughter, Shelby Gennett Cloud of Atlanta, Ga.; four grandchildren, Sarah Robiou Gennett, Philip Andrew Gennett, Katherine Bell Cloud and Jessica Rose Cloud; and several nieces and nephews.

Memorial services were held at St. Mary's Episcopal Church in Asheville. Contributions may be made in memory of Andrew Gennett to the Deerfield Episcopal Retirement Community for the Resident Assistance Fund, 1617 Hendersonville Rd., Asheville, N.C., 28803.

Wyatt Strong

Somerset, Ky.—Wyatt Strong, owner of Strong Forest Products, headquartered here, recently passed away.

Strong was born Sept. 29, 1956, to Dorothy Starr and the late William Collier Strong. He attended Mississippi State University, where he played football. Strong was a member of Eagle Heights Baptist Church, the Sons of the American Legion Post No. 38, Pulaski Vets Post No. 269 and the Fort Wayne, Ind., Shriners.

Strong was a graduate of the National Hardwood Lumber Assoc. Inspection School in Memphis, Tenn. He enjoyed skydiving, scuba diving, music, cooking, hunting, fishing and spending time with his family and friends. Strong was an avid football fan, especially of the Ole Miss Rebels.

He is survived by his wife, Teresa Hall Strong; two daughters, Ashley and Miranda Strong, Somerset, Ky.; two brothers, Stephen A. Strong (Jean) of Collierville, Tenn., and David W. Strong (Jamie) of Germantown, Tenn.; and a host of other relatives and friends.

Funeral services were held at Pulaski Funeral Home in Somerset, Ky., with Bro. Ed Byland officiating, and at Forest Hill Funeral Home in Memphis, Tenn., with Dr. Ernie Frey officiating. Interment was in Forest Hill Cemetery in Memphis.

NOEL

Graham Lumber Co.

P.O. Box 679, U.S. 412 W., Linden, TN 37096 (931) 589-2143 FAX: (931) 589-5914
e-mail: rbarber@ahwood.com

Season's Greetings

APPALACHIAN SPECIES HANDLED:

70% Red & White Oak; 15% Poplar; 5% Hickory; 5% Hard Maple, Cherry, Walnut, Beech and Sap Gum

Specializing in Random, Pulled to Width and Fixed Width Strips in FAS & Common 4/4 & 5/4 Red & White Oak, Green & Kiln Dried Lumber, Crossties & Cants

FACILITIES INCLUDE:

- Bandmill - Linden and Selmer, TN, Fulton, MS
- Production - 35,000,000'
- Concentration Yard
- Dry Kiln Capacity: 500,000 BF per charge
- Planer: S-382 Double Surfacar
- FSC Certified Lumber

CONTACT: Roger Barber

Toal Lumber Co.

Wholesale Hardwoods - Re-man Facilities

Carloads & TNTs - Local Inventory

Direct Mill Shippers

Serving the West Coast for 54 Years.

Joe Purcell Frank McLean Wendy Purcell Todd Purcell

P.O. Box 5465

Whittier, CA 90607

562-945-3889

Fax: 562-693-5528

Carl L. Rosenberry & Sons Lumber, Inc.

7446 Path Valley Road

FAX: (717) 349-2044

Fort Loudon, PA 17224

Phone: (717) 349-2289

Email inquiries to Jackie Kriner at
jackierosewood@innernet.net

Fine Pennsylvania Hardwoods

75% Red and White Oak

Maintaining 700,000' K.D. Inventory and

1,000,000 bd. ft. of Green and Air Dried lumber

300,000 bd. ft. Kiln Capacity • Annual Production 7,000,000'

Bruce & Jenkins Lumber Co., Inc.

ESTABLISHED IN 1943

Hardwood Lumber, Squares, Rounds, Turnings
Solid and Glued-up Furniture Dimension Rough or Moulded
Handling Appalachian, Northern & Southern Hardwoods

P.O. Box 10327 Greensboro, N.C. 27404
Tel: (336) 275-9796 FAX: (336) 275-9755
SALES: David K. McLean and Finn Grubbe
E-mail: bjlb@triad.twcbc.com

National Hardwood *Buyer's Guide*

BLANKS

Babcock Lumber Co.....	63
Gutchess Lumber	67
Hawkeye Forest Products, Inc.	51
Huntersville Hardwoods, Inc.....	65
McIlvain, J. Gibson, Co.....	76
Midwest Hardwood Corp.	59
Miller, R.A., Hardwood Co., Inc.	13
Netterville, Fred, Lumber Co.	86
Rex Lumber Co.....	27
Somerset Wood Products, Inc.....	62

BOARDROAD TIMBERS

Al-Tom Forest Products, Inc.	80
Netterville, Fred, Lumber Co.	86
Rutland Lumber Co., Inc.	75

CABINET STOCK

Babcock Lumber Co.....	63
Gutchess Lumber	67
Rex Lumber Co.....	27
Sweeney Hardwoods.....	71
Wilson Lumber Co., Inc.	13

CRANE MAT TIMBERS

Al-Tom Forest Products, Inc.	80
Netterville, Fred, Lumber Co.	86
Rutland Lumber Co., Inc.	75

CRATING & BLOCKING

Babcock Lumber Co.....	63
Lakeland Hardwood Sales Co.....	85
Mueller Bros. Timber, Inc.....	16

Tanner Lumber Co.	13
Valley View Hardwoods, Inc.....	4
Wilson Hardwoods	77

CROSS TIES -SWITCH TIES

Al-Tom Forest Products, Inc.	80
Averitt, J.V., Lumber Co.	60
Babcock Lumber Co.....	63
Beasley Forest Products, Inc.	76
Bee Forest LLC.....	12
Graham Lumber Co.....	87
Kepley-Frank Hardwood Co., Inc.	23
Midwest Hardwood Corp.	59
Pine Mountain Hardwood Lbr. Co.....	61
Stewart Lumber Co.....	83
Tuscarora Hardwoods, Inc.....	58
Wolf River Lumber Inc.	FC

CUSTOM KILN DRYING & MILLING IN TRANSIT

Babcock Lumber Co.....	63
Chaney Lumber Co., Inc.	84
Mann & Parker Lumber Co., The	80
Meeder's Lbr. and Meeder's Dimension & Lbr. Products Co. 82	

DIMENSION - FURNITURE PARTS

Atlanta Hardwood Corp.....	65
Babcock Lumber Co.....	63
Bruce & Jenkins Lumber Co.	87
Goodman, C.B., and Sons Lbr., Inc.....	44
Gutchess Lumber	67
Indiana Dimension, Inc.	11
Irving, J.D., Limited	15

Kitchens Brothers Mfg. Co.....	74
Mann & Parker Lumber Co., The	80
Meeder's Lbr. and Meeder's Dimension & Lbr. Products Co. 82	
Midwest Hardwood Corp.	59
Miller & Co., Inc.	IBC
Morris Lumber Co., Inc.....	13
Mueller Bros. Timber, Inc.....	16
Netterville, Fred, Lumber Co.	86
North Pacific	86
Northland Forest Products, Inc.....	2
O'Shea Lumber Co.....	2
Rex Lumber Co.....	27
Salamanca Lumber Co.	66
Somerset Wood Products, Inc.....	62
Sweeney Hardwoods.....	71
Taylor Lumber, Inc.	33
Wheeland Lumber Co., Inc.....	69
Wilson Lumber Co., Inc.	13
Yoder Lumber Co., Inc.	84

FIGURED HARDWOODS

Batey, Ltd.	81
Lakeland Hardwood Sales Co.....	85
McIlvain, J. Gibson, Co.....	76
Miller, R.A., Hardwood Co., Inc.	13
Rex Lumber Co.....	27
Sitco Lumber Company	5
Sweeney Hardwoods.....	71

FLOORING

Anderson-Tully Co. (Laminated).....	85
Downes & Reader Hardwood Co., Inc.	3
Graf Brothers Lumber & Flooring	25
Gutchess Lumber	67
Hawkeye Forest Products, Inc.	51

Kitchens Brothers Mfg. Co.....	74
Mann & Parker Lumber Co., The	80
McIlvain, J. Gibson, Co.....	76
Miller & Co., Inc.	IBC
Morris Lumber Co., Inc.....	13
Oakcrest Lumber, Inc.....	77
Rex Lumber Co.....	27
Somerset Wood Products, Inc.....	62
Sweeney Hardwoods.....	71
Wheeland Lumber Co., Inc.....	69

LUMBER - HARDWOODS (Appalachian Hardwoods)

Abenaki Timber Corp.....	64
Atlanta Hardwood Corp.....	65
Averitt, J.V., Lumber Co.	60
Babcock Lumber Co.....	63
Baillie Lumber Co., Inc.....	47
Banks Hardwoods, Inc.	1
Batey, Ltd.	81
Bruce & Jenkins Lumber Co.....	87
Buehler Lumber Company	85
Chaney Lumber Co., Inc.	84
Coleman, Robert S., Lumber Co., Inc.....	79
Cramer, W.M., Lumber Co.....	26
Cummings Lumber Co., Inc.	74
DJM Hardwoods & Veneer.....	46
Evarts, G.H., & Co., Inc.	78
G.F. Hardwoods, Inc.	70
GILCO Lumber, Inc.	BC
Goodman, C.B., and Sons Lumber, Inc.....	44
Graf Brothers Lumber & Flooring	25
Graham Lumber Co.....	87
GreenTree Forest Products, Inc.	4
Griffith Lumber Co., Inc.....	83
Gutchess Lumber	67
Hawkeye Forest Products, Inc.	51
Hermitage Hardwood Lumber Sales, Inc. 72	
Highland Hardwood Sales, Inc.....	48
Holmes & Company, Inc.	9
Huntersville Hardwoods, Inc.....	65
Industrial Timber & Lumber Corp.....	31
Jones, J.E., Lumber Co.	10
Jones, Ron, Hardwood Sales, Inc.....	53
Kepley-Frank Hardwood Co., Inc.	23

Kuhns Bros. Lumber Co., Inc.	19
Lakeland Hardwood Sales Co.....	85
Liberty Lumber Co.....	52
Mann & Parker Lumber Co., The	80
McIlvain, J. Gibson, Co.....	76
McKittrick, J.W., Lumber Co.	85
Meridien Hardwoods of PA., Inc.	IFC
Midwest Hardwood Corp.	59
Miller, Frank, Lumber Co., Inc.....	73
Missouri-Pacific Lumber Co.....	56
Morris Lumber Co., Inc.....	13
Neff Lumber Mills, Inc.	54
North Pacific	86
North State Hardwoods, Inc.	55
Northland Corp.	68
Northland Forest Products, Inc.....	2
Oakcrest Lumber, Inc.....	77
Oaks Unlimited	82
O'Shea Lumber Co.....	2
Pine Mountain Hardwood Lbr. Co.....	61
RAM Forest Products, Inc.	11
Rex Lumber Co.....	27
Salamanca Lumber Co.	66
Shannon, J.T., Lumber Co., Inc.....	21
Sitco Lumber Company	5
Somerset Hardwoods, Inc.....	62
Stewart Lumber Co.....	83
Sweeney Hardwoods.....	71
T & S Hardwoods, Inc.	17
Tanner Lumber Co., LLC	13
Taylor Lumber, Inc.	33
Toal Lumber Co.	87
Tuscarora Hardwoods, Inc.....	58
Valley View Hardwoods, Inc.....	4
Wheeland Lumber Co., Inc.....	69
Wilson Hardwoods	77
Yoder Lumber Co., Inc.	84

(Canadian Hardwoods)

Lakeland Hardwood Sales Co.....	85
Mann & Parker Lumber Co., The	80
McIlvain, J. Gibson, Co.....	76
Miller, R.A., Hardwood Co., Inc.	13
North Pacific	86
Rex Lumber Co.....	27

Salamanca Lumber Co.	66
Sweeney Hardwoods.....	71

(Northern Hardwoods)

Abenaki Timber Corp.....	64
American Lumber Co.....	45
Atlanta Hardwood Corp.....	65
Baillie Lumber Co., Inc.....	47
Banks Hardwoods, Inc.	1
Bee Forest LLC.....	12
Bingaman & Son Lumber, Inc.	50
Bruce & Jenkins Lumber Co., Inc.	87
Champlain Hardwoods Inc.	14
Cole Hardwood, Inc.	86
Cramer, W.M., Lumber Co.....	26
Cummings Lumber Co., Inc.	74
DJM Hardwoods & Veneer.....	46
Deer Park Lumber, Inc.	9
Downes & Reader Hardwood Co., Inc.	3
Evarts, G.H., & Co., Inc.	78
Graham Lumber Co.....	87
Gutchess Lumber	67
Hawkeye Forest Products, Inc.	51
Hermitage Hardwood Lumber Sales, Inc. 72	
Highland Hardwood Sales, Inc.....	48
Indiana Wood Products, Inc.	75
Industrial Timber & Lumber Corp.....	31
Irving, J.D., Limited	15
Jones, J.E., Lumber Co.	10
Lakeland Hardwood Sales Co.....	85
Liberty Lumber Co.....	52
Manchester Lumber, Inc.....	12
Mann & Parker Lumber Co., The	80
McIlvain, J. Gibson, Co.....	76
Meeder's Lbr. and	
Meeder's Dimension & Lbr. Products Co. 82	
Meridien Hardwoods of PA., Inc.	IFC
Midwest Hardwood Corp.	59
Miller, Frank, Lumber Co., Inc.....	73
Miller, R.A., Hardwood Co., Inc.	13
Missouri-Pacific Lumber Co.....	56
Morris Lumber Co., Inc.....	13
Mueller Bros. Timber, Inc.....	16
North Pacific	86
Northland Corp.	68
Northland Forest Products, Inc.....	2

O'Shea Lumber Co.....	2
RAM Forest Products, Inc.....	11
Rex Lumber Co.....	27
Rosenberry, Carl L., & Sons Lumber Co....	87
Salamanca Lumber Co.	66
Sitco Lumber Company	5
Sweeney Hardwoods.....	71
Taylor Lumber, Inc.	33
Toal Lumber Co.....	87
Wheeland Lumber Co., Inc.....	69
Wolf River Lumber, Inc.	FC
Yoder Lumber Co., Inc.	84

(Northeastern Hardwoods)

Champlain Hardwoods Inc.	14
Lakeland Hardwood Sales Co.....	85
McIlvain, J. Gibson, Co.....	76
North Pacific	86
Rex Lumber Co.....	27
Salamanca Lumber Co.	66
Sitco Lumber Company	5
Sweeney Hardwoods.....	71

(Southern Hardwoods)

Al-Tom Forest Products, Inc.	80
Anderson-Tully Co.....	85
Baillie Lumber Co., Inc.....	47
Beasley Forest Products, Inc.	76
Bruce & Jenkins Lumber Co.....	87
Cramer, W.M., Lumber Co.....	26
Curtner Lumber Co.	84
Hermitage Hardwood Lumber Sales, Inc. 72	
Highland Hardwood Sales, Inc.....	48
Jones, J.E., Lumber Co.	10
Kitchens Brothers Mfg. Co.....	74
Lakeland Hardwood Sales Co.....	85
Liberty Lumber Co.....	52
Mann & Parker Lumber Co., The	80
McKittrick, J. W., Lumber Co.	85
Meridien Hardwoods of PA., Inc.	IFC
Miller & Co., Inc.	IBC
Moore Forest Products, Inc.	10
Morris Lumber Co., Inc.....	13
Netterville, Fred, Lumber Co.	86
North Pacific	86

Northland Corp.....	68
Oakcrest Lumber, Inc.....	77
O'Shea Lumber Co.....	2
Rex Lumber Co.....	27
Rutland Lumber Co., Inc.	75
Shannon, J.T., Lbr. Co., Inc.....	21
Sitco Lumber Company	5
Sweeney Hardwoods.....	71
T & S Hardwoods, Inc.	17
Toal Lumber Co.....	87
Wilson Lumber Co., Inc.	13
Yoder Lumber Co., Inc.	84

(South Central Hardwoods)

Baillie Lumber Co., Inc.....	47
Cramer, W.M., Lumber Co.....	26
Lakeland Hardwood Sales Co.....	85
Mann & Parker Lumber Co., The	80
North Pacific	86
Reelfoot Lumber Co., Inc.	81
Rex Lumber Co.....	27
Rutland Lumber Co., Inc.	75
Sitco Lumber Company	5
Sweeney Hardwoods.....	71

(Walnut)

Averitt, J.V., Lumber Co.	60
Baillie Lumber Co., Inc.....	47
Batey, Ltd.....	81
Cramer, W.M., Lumber Co.....	26
G.F. Hardwoods, Inc.	70
Griffith Lumber Co., Inc.....	83
Hawkeye Forest Products, Inc.	51
Hermitage Hardwood Lumber Sales, Inc. 72	
Holmes & Company, Inc.	9
Lakeland Hardwood Sales Co.....	85
Mann & Parker Lumber Co., The	80
Midwest Hardwood Corp.	59
Miller, Frank, Lumber Co., Inc.	73
Missouri-Pacific Lumber Co.....	56
North Pacific	86
Northland Corp.....	68
O'Shea Lumber Co.....	2
Reelfoot Lumber Co., Inc.	81
Rex Lumber Co.....	27

Salamanca Lumber Co.	66
Sitco Lumber Company	5
Sweeney Hardwoods.....	71
Wilson Hardwoods	77

LUMBER - SOFTWOODS

Aromatic Red Cedar

Cramer, W.M., Lumber Co.....	26
Hawkeye Forest Products, Inc.	51
Lakeland Hardwood Sales Co.....	85
Missouri-Pacific Lumber Co.....	56
O'Shea Lumber Co.....	2
Sitco Lumber Company	5
Sweeney Hardwoods.....	71

Cypress

Beasley Forest Products, Inc.	76
Cramer, W. M., Lumber Co.....	26
Downes & Reader Hardwood Co., Inc.	3
Miller & Co., Inc.	IBC
Moore Forest Products, Inc.....	10
Morris Lumber Co., Inc.	13
Netterville, Fred, Lumber Co.	86
North Pacific	86
Reelfoot Lumber Co., Inc.	81
Rex Lumber Co.....	27
Sitco Lumber Company	5
Sweeney Hardwoods.....	71
T & S Hardwoods, Inc.	17
Wilson Lumber Co., Inc.	13

White Pine

Baillie Lumber Co., Inc.....	47
Cramer, W.M., Lumber Co.....	26
Downes & Reader Hardwood Co., Inc.	3
Griffith Lumber Co., Inc.....	83
Kuhns Bros. Lumber Co., Inc.	19
Mann & Parker Lumber Co., The	80
McIlvain, J. Gibson, Co.....	76
Meeder's Lbr. and	
Meeder's Dimension & Lbr. Products Co. 82	
North Pacific	86
North State Hardwoods, Inc.	55

Northland Forest Products, Inc.....	2
O'Shea Lumber Co.....	2
Rosenberry, Carl L., & Sons Lumber Co....	87
Sitco Lumber Company	5
Sweeney Hardwoods.....	71
Wolf River Lumber, Inc	FC

Yellow Pine

Downes & Reader Hardwood Co., Inc.	3
Mann & Parker Lumber Co., The	80
Morris Lumber Co., Inc.....	13
North Pacific	86
North State Hardwoods, Inc.	55
O'Shea Lumber Co.....	2
Rex Lumber Co.....	27
Sitco Lumber Company	5
Sweeney Hardwoods.....	71

WEST COAST WOODS

Babcock Lumber Co.....	63
Downes & Reader Hardwood Co., Inc.	3
Mann & Parker Lumber Co., The	80
McIlvain, J. Gibson, Co.....	76
North Pacific	86
Rex Lumber Co.....	27
Sweeney Hardwoods.....	71
Toal Lumber Co.....	87

IMPORTED WOODS

American Lumber Co.....	45
Babcock Lumber Co.....	63
Cramer, W.M., Lumber Co.....	26
Downes & Reader Hardwood Co., Inc.	3
Lakeland Hardwood Sales Co.....	85
Liberty Lumber Co.....	52
Mann & Parker Lumber Co., The	80
McIlvain, J. Gibson, Co.....	76
Midwest Hardwood Corp.	59
Miller, R.A., Hardwood Co., Inc.	13
Newman Lumber Co. (Gulfport, Miss.)	7
North Pacific	86
Northland Corp.....	68
O'Shea Lumber Co.....	2
Rex Lumber Co.....	27

Sitco Lumber Company	5
Sweeney Hardwoods.....	71
Toal Lumber Co.....	87

Mahogany

Cramer, W.M., Lumber Co.....	26
Downes & Reader Hardwood Co., Inc.	3
Lakeland Hardwood Sales Co.....	85
Liberty Lumber Co.....	52
McIlvain, J. Gibson, Co.....	76
Midwest Hardwood Corp.	59
Newman Lumber Co. (Gulfport, Miss.)	7
North Pacific	86
Rex Lumber Co.....	27
Sitco Lumber Company	5
Sweeney Hardwoods.....	71

MILLWORK, MOULDINGS & TRIM

Atlanta Hardwood Corp.....	65
Babcock Lumber Co.....	63
Chaney Lumber Co.....	84
Gutchess Lumber	67
Indiana Dimension, Inc.	11
Kitchens Brothers Mfg. Co.....	74
Mann & Parker Lumber Co., The	80
McIlvain, J. Gibson, Co.....	76
Midwest Hardwood Corp.	59
Miller, R.A., Hardwood Co., Inc.	13
Netterville, Fred, Lumber Co.	86
North Pacific	86
Rex Lumber Co.....	27
Sweeney Hardwoods.....	71
Wheeland Lumber Co., Inc.....	69
Wilson Lumber Co., Inc.	13

PALLETS - PALLET LUMBER - CANTS

Averitt, J.V., Lumber Co.	60
Babcock Lumber Co.....	63
Beasley Forest Products, Inc.....	76
Bee Forest LLC.....	12
Coleman, Robert S., Lumber Co., Inc.....	79

Curtner Lumber Co.	84
GreenTree Forest Products, Inc.	4
Griffith Lumber Co., Inc.....	83
Industrial Timber & Lumber Corp.....	31
Kepley-Frank Hardwood Co., Inc.	23
Kuhns Bros. Lumber Co., Inc.	19
Midwest Hardwood Corp.	59
Miller & Co., Inc.	IBC
Mueller Bros. Timber, Inc.....	16
Neff Lumber Mills, Inc.	54
Oakcrest Lumber, Inc.....	77
Pine Mountain Hardwood Lbr. Co.....	61
Reelfoot Lumber Co., Inc.	81
Rutland Lumber Co., Inc.	75
Stewart Lumber Co.....	83
T & S Hardwoods, Inc.	17
Valley View Hardwoods, Inc.....	4
Wilson Hardwoods	77
Yoder Lumber Co., Inc.	84

PANELS - LUMBER CORE

Atlanta Hardwood Corp.....	65
Babcock Lumber Co.....	63
Gutchess Lumber	67
Indiana Dimension, Inc.	11
Meeder's Lbr. and	
Meeder's Dimension & Lbr. Products Co. 82	
Midwest Hardwood Corp.	59
North Pacific	86
Sweeney Hardwoods.....	71
Wheeland Lumber Co., Inc.....	69
Wilson Lumber Co., Inc.	13

PLYWOOD HARDWOOD (Curved, Flat & Marine Grade)

Atlanta Hardwood Corp.....	65
Downes & Reader Hardwood Co., Inc.	3
Mann & Parker Lumber Co., The	80
McIlvain, J. Gibson, Co.....	76
Midwest Hardwood Corp.	59
North Pacific	86
Northland Corp.....	68
Sitco Lumber Company	5
Sweeney Hardwoods.....	71
Wilson Lumber Co., Inc.	13

RAILROAD TIES, DECKING

Anderson-Tully Co.....	85
Averitt, J.V., Lumber Co.	60
Babcock Lumber Co.....	63
Baillie Lumber Co., Inc.....	47
Beasley Forest Products, Inc.	76
Bee Forest LLC.....	12
Curtner Lumber Co.	84
Graham Lumber Company	87
Gutchess Lumber	67
Irving, J.D., Limited	15
Midwest Hardwood Corp.	59
Mueller Bros. Timber, Inc.....	16
Pine Mountain Hardwood Lbr. Co.....	61
Reelfoot Lumber Co., Inc.	81
Stewart Lumber Co.....	83
T & S Hardwoods, Inc.	17

RIFT & QUARTER SAWN

Babcock Lumber Co.....	63
Baillie Lumber Co., Inc.....	47
Graf Brothers Lumber & Flooring	25
Hawkeye Forest Products, Inc.	51
Lakeland Hardwood Sales Co.....	85
McIlvain, J. Gibson, Co.....	76
Midwest Hardwood Corp.	59
Miller, Frank, Lumber Co., Inc.....	73
Pine Mountain Hardwood Lbr. Co.....	61
Rex Lumber Co.....	27
Sitco Lumber Company	5
Sweeney Hardwoods.....	71
Taylor Lumber, Inc.	33

SERVICES

Eagle Machinery & Supply, Inc.....	49
McIlvain, J. Gibson, Co.....	76

PCS VacDry USA, LP.....	86
Stiles, A.W., Contractors, Inc.	57
Sweeney Hardwoods.....	71

SQUARES

Babcock Lumber Co.....	63
Baillie Lumber Co., Inc.....	47
Bruce & Jenkins Lumber Co.....	87
Gutchess Lumber	67
Mann & Parker Lumber Co., The	80
Meeder's Lbr. and Meeder's Dimension & Lbr. Products Co. 82	
Morris Lumber Co., Inc.....	13
Newman Lumber Co. (Gulfport, Miss.)	7
Northland Corp.....	68
Salamanca Lumber Co.	66
Taylor Lumber, Inc.	33

STACKING STICKS

Downes & Reader Hardwood Co., Inc.	3
Griffith Lumber Co., Inc.....	83

TIMBERS, TRUSSES & BEAMS

Averitt, J.V., Lumber Co.	60
Babcock Lumber Co.....	63
Beasley Forest Products, Inc.....	76
Coleman, Robert S., Lumber Co., Inc.....	79
Morris Lumber Co., Inc.....	13
Netterville, Fred, Lumber Co.	86
Reelfoot Lumber Co., Inc.	81
Stewart Lumber Co.....	83
T & S Hardwoods, Inc.	17
Tanner Lumber Co.	13
Wilson Lumber Co., Inc.	13
Yoder Lumber Co., Inc.	84

TRUCK FLOORING, STAKES, ETC.

Babcock Lumber Co.....	63
Mann & Parker Lumber Co., The	80
Neff Lumber Mills, Inc.	54
Rex Lumber Co.....	27

VENEERS - SINGLE PLY

Northland Corp.....	68
Sweeney Hardwoods.....	71

VENEER LOG SUPPLIERS

Babcock Lumber Co.....	63
Baillie Lumber Co., Inc.....	47
Batey, Ltd.....	81
Bee Forest LLC.....	12
Buehler Lumber Co.....	85
DJM Hardwoods & Veneer	46
Graf Brothers Lumber & Flooring	25
Graham Lumber Co.....	87
Griffith Lumber Co., Inc.....	83
Hawkeye Forest Products, Inc.	51
Industrial Timber & Lumber Corp.....	31
Kuhns Bros. Lumber Co., Inc.	19
Miller, Frank, Lumber Co., Inc.....	73
Missouri-Pacific Lumber Co.....	56
Mueller Bros. Timber, Inc.....	16
North State Hardwoods, Inc.	55
Tuscarora Hardwoods, Inc.....	58
Wheeland Lumber Co., Inc.....	69
Wilson Hardwoods	77

*Merry Christmas and a
Happy New Year
from all of us at
Miller and Company.*

*We appreciate your patronage
and thank you for your friendship.*

Hardwood Lumber

Flooring

Dimension

Miller & Co. Inc.

Since 1928 at the Selma, AL facility;
Since 1923 at the Jackson, TN facility

We offer you the finest Hardwood lumber and
Cahaba Brand Oak flooring from our own pro-
duction facilities which include:

1,200,000 BF Kiln Capacity, 2 Planing Mills,
4 Resaws, Rail Car & Truck Deliveries from all
four mills

Call us for your lumber requirements,

P.O. Box 770

Selma, AL 36702

Phone: 334/874-8271

Fax: 334/875-9109

Web Page: www.millerlbr.com

Sales: Bobby Buchanan - bbuchanan@millerlbr.biz

Charlton Harris - charris@millerlbr.biz

P.O. Box 387

Jackson, TN 38301

Phone: 731/427-8621

Happy Holidays from all of us at Gilco Lumber Inc.

The Most Beautiful Boards In The World Are Made Here

All of us at Gilco Lumber Inc. are very proud of our logo which is shown above on a bundle of our Poplar lumber.

Our dedication to quality at our GILCO facility is obvious to any visitor. Our 20 acre site in Roderfield, West Virginia includes a 1,000,000 board feet capacity pre-dryer, 16 Irvington Moore dry kilns, air drying sheds and yard with 5 million board feet of open air drying capacity. We have two grading chains; one to grade inbound green lumber, and the other to grade, sort and surface dried lumber to customer specifications. At the end of this grading chain, we have two 1,000,000 board feet kiln dried storage warehouses, which enable us to provide our customers with "just-in-time" shipments to any location in the world by route of truck, railcar or container. This facility was constructed with three things in mind: Quality, Service and Consistency.

QUALITY • The latest technology in quality lumber production. • All lumber trimmed after drying.
• Highest quality Appalachian hardwoods. • GILCO quality Assurance.

SERVICE • Controlled "just-in-time" shipments by rail, truck or container. • Ability to surface and trim to your specifications. • Dedicated employees committed to providing you with the highest quality of goods and services.
• Flexibility to meet your needs.

CONSISTENCY • Select harvest area from over 1,200,000 acres we own or manage insures you better consistency in grain and color. • Length and width tallies on each bundle. • Lumber produced by four GILCO sawmills with over 70,000,000 board feet annual production.

We recently acquired a new Hardwood lumber concentration yard in Marion, N.C., which will produce an additional 15,000,000 board feet of kiln dried lumber annually.

a division of International Lumber Inc.

Contact us when we can be of service.

Phone: 304-746-3160 1-800-718-1488 FAX: 304-746-2999 www.gilcolumber.com
96 MacCorkle Ave., SW P.O. Box 18370
South Charleston, WV 25303-8370
Sales - Scott England, Hank Bishop, Tony Love and Chris Buck