

1971

The Annual Ring 1971

Louisiana State University and Agricultural & Mechanical College

Follow this and additional works at: http://digitalcommons.lsu.edu/agrn_r_yearbook

Recommended Citation

Louisiana State University and Agricultural & Mechanical College, "The Annual Ring 1971" (1971). *Annual Ring*. 24.
http://digitalcommons.lsu.edu/agrn_r_yearbook/24

This Book is brought to you for free and open access by the School of Renewable Natural Resources at LSU Digital Commons. It has been accepted for inclusion in Annual Ring by an authorized administrator of LSU Digital Commons. For more information, please contact gcoste1@lsu.edu.

ANNUAL RING 1971

AN EXECUTIVE IS NOT A TREE

Our trees have to grow for more than 20 years before they're much use to us, but our young executives can start being useful on the day they join us.

In a company that's growing as fast as ours, we have no problem finding challenging responsibilities for young men with a talent for business. The problem is finding men who can meet the challenges.

If you're one of them, you can join one of the fastest growing companies in the fast-growing forest products industry. A company that has planned its expansion to make the most complete and efficient use of the trees that are its basic raw material.

Our company was formed in 1967 by the merger of 50-year-old U.S. Plywood, a leader in the building materials industry, and 75-year-old Champion Papers, a leader in the pulp and paper industry. In 1968, we acquired Drexel Enterprises, a leader in the furniture industry. In 1969, Trend Industries, Inc., which manufactures and markets a wide array of carpeting for the home, offices, stores, and institutions, became part of our company.

If that sounds like the kind of company you'd like to grow with, write to

Manager - College Relations
Dept. F - 10
U.S. Plywood-Champion Papers Inc.
777 Third Avenue
New York, N.Y. 10017

Cover stock is Designer Flexwood, made by U.S. Plywood, a division of U.S. Plywood-Champion Papers, Inc.

ANNUAL RING 1971

L.S.U. School of Forestry and Wildlife Management

Baton Rouge, Louisiana

Dedication

BRYANT A. BATEMAN

THOMAS HANSBROUGH

The Annual Ring staff proudly dedicates the 1971 Annual Ring to Drs. Bryant A. Bateman and Thomas Hansbrough. One has already left us, and the other will retire in the summer of 1971.

Dr. Bateman, who was the first to earn a B. S. F. degree from LSU, will retire this summer after almost a half century of work in forestry and game management. Dr. Bateman was the entire graduating class of forestry in 1926. We shall be a long time forgetting Dr. Bateman, and the troubles we had keeping up with him on field trips to the woods.

Dr. Hansbrough was the first professor with whom many of LSU's forestry students became intimately associated. His lectures and field trips were always jovial and everyone had a great time. Last August a new challenge lured "Doc" to the University of Kentucky where he is now the Head of the Department of Forestry.

To both of these splendid men we wish many years of happiness, good health, and we hope the fish are always biting. Thanks, gentlemen, for all your glorious years that you have given to us.

Jim McKnight
Editor, 1971 Annual Ring

Director

DR. PAUL Y. BURNS
Director of the School of
Forestry and Wildlife
Management

B. S. , Tulsa, 1941
M. F. , Yale, 1946
Ph. D. , Yale, 1949

A Word From P. Y. B.

The faculty of the School has recently completed an analysis of the School and a long-range plan for the coming decade. Each department of the Baton Rouge campus was required to make such a study. Ours covers 35 pages, and although there is insufficient space here to present the report in detail, I would like to share with you some of its findings. These embody our hopes and aspirations, not necessarily what we fully expect to accomplish. "A man's reach should exceed his grasp, or what's a heaven for?" wrote the poet Browning.

1. The Director should do more public relations work with natural resource industries and leaders in the state, and an Associate Director should be appointed to help in School administration.
2. Additional building space should be provided for the school.
3. Greatly increased funds for teaching and research are needed, including higher faculty salaries to maintain a competitive position.
4. Services to the public through short courses, conferences, and talks to civic groups should be expanded.
5. More students of outstanding abilities and potential should be recruited.
6. Consideration should be given to decreasing the total semester hours required for the B. S. degree.
7. Course offerings should be revised.
8. A student self-learning audio-visual center should be developed in the Forestry Building, and modifications should be made in classrooms to provide more effective audio-visual instruction.
9. A Ph. D. program should be initiated in wildlife and fisheries.
10. An arboretum should be established on or near the campus.

From the Editor

Jim McKnight, Editor

It has been my privilege and honor to serve as the 1971 Annual Ring Editor. It has not been a small job, nor an unpleasant one. We have sailed through some rough gales, which with the help of our faculty and staff, we weathered in fine fashion. To these cooperative people I express my warmest of thanks.

My hat is also off to those members of our student body who so unselfishly manned the positions of Annual Ring Staff Members. My special thanks go to Buddy Clairain, who somehow managed to keep our money straight, Larry Stanley, who added so much to the final layout, Paul Stanley (the other half of the Dynamic Duo), who handled the distribution of the yearbooks, and Bob Nafe, Alumni Editor, and Howard Callahan, Sports Editor. Also not forgotten are Eddie Lary and Bob Crais who aided with the photography, and Paul Orr, Consulting Editor, who was always nearby to urge me on.

But most of all, however, I am deeply appreciative to Dr. Thomas Keister, our advisor, who always made me see the light through the haze of darkness. The 1971 Annual Ring would not have gotten off the table had it not received the help of all these people. To the secretaries, who somehow managed to tolerate my tantrums, the faculty, and the students of the LSU School of Forestry, I say thanks.

Faculty

JAMES W. AVAULT

Professor; BS, Missouri, '61; MS, Auburn, '63; PhD, Auburn, '66; Pond and Stream Management; Fishery Research Techniques; Fishery and Pathology

BRYANT A. BATEMAN

BSF, LSU, '26; MSF, Iowa State, '34; PhD, U. of Michigan, '49; Management of Hardwoods; Theory of Silviculture; Upland Game Management; Game and Range Management in the Forest

CONRAD W. BREWER

Instructor; BS, U. of Georgia, '64; MS, U. of Georgia, '66; Artificial Regeneration.

ELVIN T. CHOONG

Associate Professor; BSF, Montana, '56; MF, Yale, '58; PhD, Syracuse, '62; Wood Technology and Identification; Seasoning and Preservation

A. BIGLER CROW

Professor; BSF, North Carolina St. College, '34; MF, Yale, '41; Silviculture Forest Fire Protection and Use; Research Methods; Advanced Silviculture of Southern Forests

DUDLEY D. CULLEY

Assistant Professor; BS, Millsaps College, '59; MEd, U. of Miss., '61; MS, Miss. State, '68; PhD, Miss. State, '68; Ichthyology; Water Pollution Biology

PETER J. FOGG

Assistant Professor
BS, U. of Wales; MS, LSU, '61; PhD, LSU, '68; Forest Products; Lumber Manufacturing; Physical and Mechanical Properties of Wood; Wood Processes; Tropical Forestry Seminar

ROBERT L. JARVIS

Assistant Professor; BS, Humboldt St. Col., '63; MS, Humboldt St. Col., '65; PhD, Southern Illinois, '69; Fur Animal Management; Advanced Wildlife Management (Waterfowl); Wildlife Management Seminar

ANATOL KASZKUREWICZ

Research Forester; MF, College of Agriculture; (SGGW) Warsaw, Poland, '36; Bottomland Hardwoods Research

THOMAS D. KEISTER

Assistant Professor; BS, Iowa State, '50; MS, LSU, '63; PhD, LSU, '66; Forest Management; Research of Silviculture of Southern Pines; Proseminar

NORWIN E. LINNARTZ

Professor; BF, Texas A&M, '53; MF, LSU, '59; PhD, LSU, '61; Advanced Forest Soils; Farm Forestry; Research in Forest Soils and Fertilization

ROBERT W. McDERMID

Professor; BS, Davidson College, '30; MF, Yale, '37; Advanced Forest Management; Harvesting Timber Crops; Recreation in the Forest Environment; Seminar in Industrial Forestry

CLIFTON B. MARLIN

Assistant Professor; BS, Miss. State College, '43; MF, Duke, '49; Forest Mensuration; Forest Economics; Conservation of Forest Resources; Graduate Seminar

FANT W. MARTIN

Associate Professor; BS, U. of Kentucky, '53; MS, U. of Kentucky, '55; PhD. Utah State Univ., '63; Game Management Techniques; Upland Game Management; Game Management Seminar; Wildlife Population Dynamics

ROBERT E. NOBLE

Assistant Professor; BS, LSU, '57; MSGM, LSU, '58; PhD, Michigan State Univ., '69; Dendrology; Advanced Wildlife Management

FRANK M. TRUESDALE

Assistant Professor
BS, St. Peter's College, '64; PhD, Texas A&M, '70; Fisheries Hydrography; Shellfisheries; Biology

Louisiana Cooperative Research Units

Wildlife

JOHN D. NEWSOM,
Leader; BS, LSU, '48; MSGM, LSU, '49

ROBERT B. CHABRECK
Assistant Leader; BSF, LSU, '56; MSGM,
LSU, '57; PhD, (Botany), LSU, '70

Fishery

JERRY C. TASH
Leader; BS (Botany-Zoology), Eastern
Illinois State College, '57; MA (Zoology),
U. of Kansas, '59; PhD (Zoology), U. of
Kansas, '64

WILLIAM H. HERKE
Assistant Leader; BS (Zoology), Iowa
State, '56; MS (Zoology), Iowa State,
'57

Office Staff

MRS. MILDRED BRUCE

MRS. VIOLET SAMAHA

MRS. JO ANN BROWN

MRS. JANE WALLACE

MISS PEGGY McDERMID

Research Units Staff

MRS. ROXANNE BRITT

MRS. BESSIE SPANN

MISS ANN JOHNSON

Annual Ring Staff

JIM McKNIGHT
Editor

DR. THOMAS KEISTER
Faculty Advisor

PAUL ORR
Consulting Editor

LARRY STANLEY
Layout Editor

BUDDY CLAIRAIN
Business Manager

PAUL STANLEY
Distribution Manager

Howard Callahan (left), Sports Editor and Bob Nafe, Alumni Editor

Students

S e n i o r s

MIKE ARON
"Bow"

DENNIS BISHOP
"Denny"

STEPHEN R. BITTNER
"Rob"

STEVEN J. BORNKESSEL
"Egg Man"

RONALD T. BROWN
"Fatman"

KENNETH M. CARRIER
"Broadway"

DANNY K. CHAPMAN
"Blondie"

ELLIS J. CLAIRAIN, JR.
"Buddy"

A. STANLEY EASLEY
"Mouth"

RICHARD ELLIS
"Mr. Librarian"

JAMES A. HAWKINS
"Hawkeye"

MICHAEL L. HODGES
"Hoppy"

LEDEL M. HOLBROOK
"Wood-Man"

PAUL J. JASTRAM
"P. J."

RODNEY E. JOHANSEN
"Joe"

MICHAEL KASSINGER
"Barnacle Butt"

CLYDE J. LABORDE
"Clydie-Pooh"

EDDIE R. LARY
"Deadeye"

CRAIG P. LEACH
"Craig P."

JOHN WAYNE McDONALD
"Rio Lobo"

JAMES R. MCKNIGHT
"Head Beagle"

PAUL R. ORR
"Brains"

CHRIS P. PIAZZA
"Curl Feather"

JACKIE SEALE
"Pigskin Prognosticator"

CHARLES A. SELF
"Charley"

LARRY B. STANLEY
"Pounds"

PAUL B. STANLEY
"Tiger"

OLIN L. STUBBS
"Royal Stubbiness"

OTHER SENIORS:

MARK C. ABERNATHY
GENE C. DARCEY
WILLIAM C. HATTOX
RONALD K. JEANE
DAVID N. KELLY
JOSEPH B. LANDRY
CHARLES P. MATHERNE
DAVID T. TERRY
RAYMOND J. URBAN

RANDOLPH E. TOMS
"The Lonely End"

G. THOMAS WALKER
"George"

RUDOLPH
"Buck"

J u n i o r s

PETER R. BECKJORD

HOWARD J. CALLAHAN

ROBERT G. CRAIS

SAMUEL J. CRIFASI, JR.

RONNIE W. DUKE

GEORGE P. FORET

STEVEN W. HOOD

SAMUEL W. JACKSON, JR.

JOHN E. MARTEL

RALPH L. MONTRONE

ROBERT O. NAFF

ROGER NORMAND

SAMMY L. PATRICK

WILLIAM J. PISCH

TIMOTHY E. POTIER

GEORGE P. ROBERTSON

JOHN A. RUSSO, JR.

MICHAEL D. SOULE

MICHAEL J. SPENCER

R. WILSON SPENCER

MICHAEL W. TAYLOR

JEFFREY M. TILESTON

ROBERT TUFTS

OTHER JUNIORS:

DONALD CARANNA
CHARLES E. CARTER
ROBERT LANDRENEAU
RONALD NICHOLS
RICHARD LEMOINE
GEORGE MADARY
STEPHEN WILSON

Sophomores and Freshmen

WILLARD D. CLAPP

ELDON P. HOPF

CARL HUDSON

LANCE E. KEY

BRUCE D. MINNIS

STEVE WILSON

Graduate Students

CONRAD BREWER

MARION BURNSIDE

STEVE BUECHE

DONALD CLARK

TERRY CLASON

LOTT CUTRER

ROBERT GAMBLE

JOHN HARPER

ABDOLRAHMAN HOSSEINZADEH

JAMES McGRIFF

JOHN PERKINS

GARY PESNELL

WILLIAM ROGERS

CARLOS SCARDINA

DOUGLAS SMITHEY

MICHAEL TABONY

MARVIN WENGERT

Meanest Cat in the Forest.

Activities

LSU Society of Foresters

FRONT: Paul Stanley, Rob Bittner, Larry Stanley, Olin Stubbs, Tim Brown, Buddy Clairain, Bob Crais.
SECOND ROW: Dessie Clapp, Bruce Minnis, Jim McKnight, Gene Darcey, Frank Roth, Howard Callahan,
John Russo, Bob Nafe. THIRD ROW: Kenny Jeane, Eddie Lary, Denny Bishop, Craig Leach, Sam Crifasi.

Officers

President - - - - - BUDDY CLAIRAIN
Treasurer - - - - - CRAIG LEACH

Forester - - - - - JIM McKNIGHT
Secretary - - - - - BOB NAFE

ADVISOR: Dr. Peter Fogg

Wildlife Club

KNEELING: Clyde LaBorde, Rob Bittner, Buddy Clairain, Steve Wilson, Olin Stubbs, George Guttner, Frank Bowers, Randy Perry, Tim Brown. STANDING: Sorry, but we don't know this fella!, Charles Self, Eddie Lary, Mike Ross, Craig Leach, Dave John, Dick Roth, Dr. Fant Martin, Howard Callahan, John Russo, Bob Nafe, Kenny Jeane, Dave Harden, Sam Crifasi, Doug Smithey, Greg Linscombe, Ricky Owens, Bruce Klein.

Officers

President - - - - - RANDY PERRY
Secretary - - - - - BUDDY CLAIRAIN

Vice President - - - - - CHARLES SELF
Treasurer - - - - - ROB BITTNER

ADVISOR: Dr. Fant Martin

Xi Sigma Pi

FIRST ROW: Prof. Robert McDermid, Dr. Thomas Keister, Glen Tidwell, Terry Clason, Prof. Clifton Marlin.
SECOND ROW: Kenny Jeane, Larry Stanley, Paul Stanley, Bill Hammond, Richard Roth, Dr. Norwin Linnartz.
THIRD ROW: Paul Orr, Jim McKnight, Mike Ross.

Officers

Forester - - - - - LARRY STANLEY
Secretary-Fiscal Agent - - - - - PAUL ORR

Assistant Forester - - - - - MIKE ROSS
Ranger - - - - - PAUL STANLEY

ADVISOR: Prof. Clifton B. Marlin

ROB BITTNER
Homelite Corp.
Scholarship

BOB CRAIS
Xi Sigma Pi Outstanding
Sophomore Award

LEDEL HOLBROOK
William Hopkins
Memorial Scholarship

Scholarships and Awards

RODNEY JOHANSON
Louisiana Forestry
Association Scholarship

JIM MCKNIGHT
Karl S. Ott, Jr.
Memorial Scholarship

PAUL ORR
Louisiana Land and
Exploration Co.
Scholarship

RANDY TOMS
Forestry Alumni
Senior Award

Homecoming: Decorations, Football, and the Return of Old Tigers

Second Place - But we think it could have been first!

Alums reminisce about the good ol' days.

"So that's why they call it a smoker!"

"Hi Mom."

Smoker

"Food!!!"

Field Day . . . Crawfish Games, and Girls

"I think this one has a bole defect."

Dog's got a coon up a tree.

A lost art - Easley sweating.

"Just slide 'em in real gentle like, Olin."

"And there was this girl at the Santa Fe Rodeo ..."

Classes

"He wasn't kidding, that ACER NEGUNDO does stink!"

"Where's the back-up gear on this thing?"

"Burn, Baby, Burn."

"Hold it! Smokey's in there!"

Ride a painted pony an' let the spinnin' wheels turn.

"Good Morning, Mr. Phelps, you mission today ... "

"What a view for a penny!"

A portrait of diligence.

"Look, I'm positive we saw three bears with this little blonde broad."

"I hope they were just kidding about those 'gators!"

"What's so great about a Liriodendron Tulipifera?"

"A new bus, and it's ALL MINE!"

"Take thees bus to Cuba, Señor."

S u m m e r C a m p

"Champion peach-eater with trainer."

"Even the family tree's changing - it's producing less lumber and more nuts!"

"The Blue Goose - may she forever rest in peace."

"Funniest looking dragline I ever saw!"

"Okay, who pulled
the fire alarm?"

"Quercus Caliperous,
Common Name:
Caliper Oak"

Pilfering peaches!

"C'mon, Mac, there're ain't a bream in Louisiana that big."

"And when little boys grow up ..."

Our team.

Our quarterback.

When all else fails, kick.

Easley's best side.

"BROADWAY" doing his thing.

Sports

"By golly, he is taking his ball and going home!"

"I hate to break it up by telling them where the ball is."

Alumni

Boozing it up at the annual LFA Meeting are: Frank Doughty, Johnny Hudson, Gavin Parrish, C. H. Lewis, and Johnny Squires.

Frank Bennett, '28, of Bennett and Peters.

Charles Delaney, '50 (P. S. Charlie says to say he's doing great now). Way to hang tough!

Frank Dalhoff and friend.

Class of '49 totals top attendance on Homecoming day.

Class of '60 runs a tough second.

Gale Trussell with a frying pan full.

HOMER J. BRENT - GAME BIOLOGIST

ROBERT K. BRIGHAM - NATIONAL
MARINE FISHERIES SERVICE

 CrownZellerbach
Southern Timber Operations

Since the LSU forestry camp first began on land donated by our predecessor company back in the 1920's, we have always welcomed the opportunity of being "Good Neighbors."

Crown Zellerbach recognizes the important contributions made by the LSU School of Forestry. We are honored and pleased that its students receive some of their training on our timberlands.

Crown Zellerbach's foresters look forward to working with each year's class, providing lectures and tours, and sharing of their experience.

We've enjoyed being neighbors and invite you to visit us again.

POWER MAC 6 The World's Lightest Chain Saw - Weighs Only 6 1/2 lbs.* A new concept in chain saw design - by McCulloch! Cuts like saws twice its weight! Rubber cushioned "MASTER GRIP" handle is centerbalanced for perfect control. It's rugged, compact, handles like a power hand tool AND cuts a 6 inch tree in seconds! **MAC 10-10** Priced for You. Big. Lightweight 3.3 Cu. In. **CHAMP!** Super 7-10 A Professional Power and Features at Lowest Weight!

TIMBERLAND SAW CO.

2007 Lee St.

Alexander, Louisiana

"WHAT YOU NEED WHEN YOU NEED IT"

More than just a slogan, "What You Need, When You Need It" expresses Forestry Suppliers genuine interest in serving you. Each of us wants to please you. We say "at Forestry Suppliers, you get more than just merchandise. You get some of each of us."

Forestry Suppliers, Inc.

P.O. Box 8397

205 W. Rankin St.

Jackson, Miss. 39202

Reddy to serve you!

Louisiana's investor-owned electric companies are constantly building to keep good things going for our state with plenty of low-cost electric power.

GULF STATES UTILITIES COMPANY

Frank W. Bennett

John L. Sullivan

Barton L. Bennett

Edward H. White

Lewis C. Peters

Walter L. Stokes

FEATURING

TOP QUALITY MEN - TOP QUALITY SERVICE

BENNETT & PETERS, INC.

Consulting Foresters, ACF

Forest Management
Marketing

Large Timber Inventories
Appraisals

4308 Government Street, Baton Rouge, La.

STANDING TALL
IN THE
FOREST INDUSTRY

OUR T
R
E
E
S

OUR P
E
O
P
L
E

C
O
N
T
I
N
E
N
T
A
L

C
A
N
C
O
I
N
C.

Woodlands Division
Hodge, Louisiana

Hello, Mr. Ecologist . . .

Your new degree says Forestry and that means you are also an Ecologist — a cat who understands the relationship of living organisms with environment — and knows what to do to improve it.

Ecology is a must for civilization — Water Quality Improvement, Flood Control, Reforestation, Development of More and Better Recreational Areas, Soil Conservation and Improvement and the production of lumber volumes necessary to satisfy the demands of the vast market are all vital ecological projects and things you are trained to handle.

Mr. Forester-Ecologist, we, at The Ben Meadows Company, salute you. We are proud to have a part in helping you do your thing.

For over 15 years foresters in all 50 states have depended on Ben for equipment and supplies — the newest and best — delivered quickly — priced right — and fully guaranteed.

Write today for your catalog — over 500 pages crammed with time, money and labor saving things. If a forester needs it, it's in Ben's catalog.

The catalog is free!

THE
BEN
MEADOWS
COMPANY
255 AMSTERDAM AVE. N.E.
ATLANTA, GEORGIA 30308

IN THE LAND
OF THE FORESTER
IT'S NEL-SPOT

THE NELSON PAINT COMPANY

THREE PLANTS TO SERVE YOU

Box 349, Iron Mountain, Michigan • Box 1892, Montgomery, Alabama • Box 402, McMinnville, Oregon

**COMPLETE
DIRECT SEEDING
SERVICE**

SUPPLIES:

All species of Southern pine seed
in any quantity, large or small -
Chemical repellents for seed -
Chemical stickers for seed -
Other forest chemicals

SERVICES:

Contractual come drying and seed
extracting - Seed dewinging and
cleaning - Cold storage of seed -
Seed stratification - Treating of
seed with all types of repellents -
Contractual direct seeding - Re-
forestation consultation, special-
izing in direct seeding, cone
handling and seed processing

SPECIAL!

Arasan 42-S,
Endrin 50-W,
and Latex
612 Mixed
as recommended
for seed
treating.

AMERICAN FOREST SEED COMPANY

Woodworth, Louisiana ...
"The Home of Direct Seeding"

P. O. Box 17

Phone: A. C. 318 443-7535

Compliments of

R. VAN ZANDT, INC.

Alexandria, La.

R. Van Zandt, Inc., is a
company dealing in timber pro-
ducts such as pulpwood, poles,
piling, logs, and posts. We get
the timber cut and moved to the
plant where it is to be used. We
deal mainly in pulpwood.

John C. Adams, '68

TREMONT

**LUMBER COMPANY
JOYCE, LOUISIANA**

"YOUR GROWTH MARKET"

Growth at Tremont is supported by
200,000 acres of prime timberland. This
vital asset reflects the wisdom of Tremont
management which steadfastly held on to
its land base following the heavy harvest of
the first forest in the early 1900s.

The "Third Forest" in the South will be
required to yield more than twice the
present harvest to satisfy the demands of
an increasing population.

Tremont joins with other forwardlook-
ing wood using industries to meet this
challenge.

NATHAN D. CANTERBURY

CONSULTING
FORESTER
RETIRED

310 Parklane Apts.
5701 Jackson St.

Houston
Texas 77004

Phone Jackson 4-5901

PREScribed BURNING
IN THE FOREST

WHITE'S SHOE SHOP

MAIN AVE. &
STEVENS ST.

SPOKANE,
WASH.

Over 50 Years Manufacturing
HAND MADE

No. 375
8" VIBRAM
OR
COMPOSITION

Smoke Jumper and Forester

No. 690 LEATHER OR
COMPOSITION SOLE

No. 75 - 8"
OR
No. 100 - 10"
CALKED LOGGER

Send for Catalog

Cottonwood Farmers...
...Land Management

Roy O. Martin

LUMBER COMPANY, INC.

P. O. BOX 1110, ALEXANDRIA, LOUISIANA

HOMELITE CHAIN SAWS

TIMBER ESTIMATES

SELECTIVE CUTTING

SAM JONES, INC.

PULPWOOD

MINDEN, LOUISIANA 71055

CONSULTING FORESTER

P.O. Box 779 318 Dixie St.
Phone 377-5090

Compliments of

John A. Bel, Et Al — Quatre Parish Co.

Timber and Farm Products
for a Better Southwest La.

R
E
F
O
R
E
S
T
A
T
I
O
N

F
O
R
E
S
T

P
R
O
D
U
C
T
S

W. D. BLAKE, Manager
B.A. 1955

W. B. JACKSON, Forester
B.S.F. 1954

When you remodel
or repair, add
PERMANENCE
with

Wolmanized pressure-treated lumber provides built-in defense against the attack of termites and rot. With Wolmanized lumber, your home improvements are permanent . . . and cost is just pennies more than for untreated wood. Wolmanized lumber is clean and odor-free, too. It can be painted and is easy to work with. Get full details on Wolmanized lumber today.

CENTRAL CREOSOTING CO., INC.

Phones:
683-8297
Clinton, La.

Slaughter, La.

President:
J. B. "Jap" Herrod B.S.F. '37
Vice President:
John Barnett, Jr. B.S.F. '40

342-9793
Baton Rouge, La.

The Managed Forest

From mechanized harvesting to an improved method of site preparation—you'll find our woodlands group using a variety of new techniques to manage the forests. It's all part of O-I's continuing program to employ the latest technological advances in growing and harvesting successive crops of timber.

"Multiple use" is also a vital part of our overall land management philosophy. O-I woodlands serve

as valuable watersheds and help to meet the growing need for public recreational areas.

Industrial woodlands management is an exciting, rewarding business. We look forward to a future of continued progress and technological development.

OWENS-ILLINOIS
FOREST PRODUCTS DIVISION

