

FOREST HISTORY

SOCIETY

2017 ANNUAL REPORT

BOARD OF DIRECTORS

Chair

F. Christian Zinkhan | Chief Executive Officer, The Forestland Group LLC

Chair-Elect

Doug Decker | Director, Portland State University Executive Seminars, Former Oregon State Forester

Vice Co-Chairs

L. Michael Kelly | Chairman, Forest Investment Associates

Douglas W. MacCleery | USDA Forest Service, Retired

Edward “Ned” Phares | Academic Advisor, University of Georgia

Treasurer

Henry I. Barclay III | Lehmann, Ullman and Barclay LLP

Immediate Past Chair

Hayes D. Brown II | Partner, Monroe, Trippe & Brown LLP

Secretary, Ex-Officio

Steven Anderson | President & CEO, Forest History Society

Directors

Matthew Booker | Associate Professor of Environmental History, NC State University

Christopher Conte | Associate Professor, Department of History, Utah State University

C. A. “Chip” Dillon | Partner, Vertical Research Partners

Christopher Davidson | Director, Corporate Sustainability, WestRock

Stephen Fairweather | Former President, Mason, Bruce & Girard Inc.

Kent Gilges | Managing Partner, Conservation Forestry LLC

Rhonda Hunter | Senior VP-Timberlands, Weyerhaeuser Company

Douglas Hutton | President, King Motion Picture Corporation

Bob Izlar | Director, Harley Langdale Jr. Center for Forest Business, University of Georgia

Richard Judd | Professor of History, University of Maine, Orono

Peter Madden | President & CEO, Drax Biomass

John Jeffries Martin | Chair, Department of History, Duke University

Glenn Mason | Assistant Deputy Minister, Canadian Forest Service–
Natural Resources Canada

Brooks Mendell | President and Founder, Forisk Consulting, LLC

Rose-Marie Muzika | Professor of Forestry and Associate Director,
University of Missouri School of Natural Resources

Jonathan Prather | Partner, Perella Weinberg Partners

Mac Rhodes | President, McLeod Lumber Company

Daniel Richter | Professor of Soils and Ecology, Duke University

Michelle Steen-Adams | Affiliate Forest Scientist, U.S. Forest Service Pacific Northwest

Frederick Titcomb | Founder & President, Marine Training Services, Retired

Lynn Wilson | Natural Resources Director, Louisiana-Pacific Corporation

National Park Service Liaison

Donald Stevens | Chief of History & National Register Programs, National Park Service

Ex-Officio

Lisa M. Brady | Editor, *Environmental History*

Professor, Department of History, Boise State University

On the cover: From the FHS documentary, *America’s First Forest*

We are pleased to present this first stand-alone annual report for the Forest History Society, which previously has been included in our *Forest History Today* magazine. The pages that follow mark several extraordinary accomplishments that have advanced our core strengths in preservation, access, and outreach and set the stage for new strategic opportunities. These were made possible by generous donors like you. Thank you!

The Alvin J. Huss Archival Program enables FHS to accession valuable historic forest history collections, including the enormous Weyerhaeuser Company archival collection. The first shipment of materials and records filled 31 pallets. Our recently launched web portal “Repeat Photography for Working Forests and Sustainability,” is gaining attention by providing access to students, teachers, journalists, and others of before-and-after photos depicting landscape change. And nothing provided more effective outreach than our first hour-long documentary, *America’s First Forest: Carl Schenck and the Asheville Experiment* that was broadcast over 1,200 times on 350 PBS stations in 43 states. Conservatively, over two million viewers have now watched the program.

We are also excited about what is on the horizon. During the last year, through a collaborative effort including FHS board and staff, we are now ready to launch a new website design that will be mobile friendly and provide greater access to our databases, historic photos, and digital materials.

FOREST HISTORY
Society

Along with a fresh look online, the Society is introducing its new logo. The logo has evolved five times during the Society’s 71 years, and none more effectively captures the Society’s dual role to understand the past for its impact on the future than the new design.

It will come as no shock to most of our members that the Society has been in a not-so-quiet phase of a campaign to raise funds for a new building. The Building on History campaign needed little justification. The Society has been in its present re-purposed building since 1984 and has filled it up with valuable historic materials. The new facility will expand the library and archives; provide support areas that are central to the research experience; and enhance our ability to engage many audiences with stories of people and forests. We have now raised over \$4.7 million toward the \$6.3 million project and aim to break ground in late 2017. The response from our leadership, staff, and the forest community has been nothing less than remarkable. Now we need all friends and members to step up and help us go the rest of the distance. Every donation counts. With your help, the next annual report will be written from the new headquarters.

We want you to know that the Society has a wonderfully talented, committed, and engaged board of directors. The FHS staff is unparalleled in their ability and passion to help others find and interpret forest history. With your continued support and investment many new achievements await and many new opportunities will present themselves. Your generosity fuels our ability to provide forest and conservation history to present and future generations. We are fortunate to have you with us. Again, thank you!

Chris Zinkhan, Chairman

Steven Anderson, President

OUR MISSION

is to preserve and help people use the documents of forest history. The Forest History Society identifies, collects, interprets, and disseminates historical information on the relationship of humans and forests, contributing to informed natural resource decision making.

BUILDING ON HISTORY CAMPAIGN

board
approves
\$6.325
million
campaign

In April 2017, the FHS Board of Directors approved a \$6.325-million goal for the Building on History campaign to construct a new facility. Co-chairs of the Building on History capital campaign Michael Kelly and Ned Phares reported gifts and pledges received of \$4.6 million and an estimated \$825,000 in funding from the sale of the Society's existing facility and donated construction materials.

The board also approved beginning construction in 2017. The new 16,750-square-foot facility will provide increased space for the Society's Carl A. Weyerhaeuser Library including dedicated research areas and critical space made available for the Alvin J. Huss Archival Program. New support areas will accelerate the Society's opportunities to conduct oral history interviews; process and digitize collections; and reach new audiences with outreach efforts. The Society's new home will be nestled on 8.6 wooded acres that were purchased from Duke Forest.

By June 30, 2017, 102 donors had made gifts and pledges totaling \$4.735 million. FHS President Steve Anderson credits former board members Charley Tarver and Mark Wilde, honorary co-chairs of the Building on History campaign. Wilde and Tarver report that campaign support is strong among current and former board members, with their gifts and pledges totaling \$1,587,959 so far. FHS board member

and chair of in-kind donations Kent Gilges reports that the new FHS building, destined to be a point of pride for the forest and conservation community, has attracted a variety of companies to donate over \$200,000 in construction materials. The individual names of all donors making gifts and pledges of \$5,000 and above will be recognized on a "wall of gratitude" in the new building.

102 donors
have given
\$4.735 million
as of June 30, 2017

**The
Langdale
Capstone Challenge**

In May 2017, the Harley Langdale Jr. Foundation issued a momentous \$250,000 challenge gift, which must be earned by FHS raising \$500,000 in new gifts and pledges to the Building on History campaign by December 2018. Harley Langdale Jr. (1914–2013) was a forester, business environmentalist, and former chairman of The Langdale Company who grew the business from a small turpentine and land holding company into a fully integrated diversified forest products company. Harley valued the Society's work in preserving and helping people use the documents of forest history, and he and The Langdale Company have provided decades of support for FHS. We are calling on all donors to help us meet The Langdale Capstone Challenge!

For more campaign news, visit www.foresthistory.org.

ANNUAL GIVING

Annual gifts are the lifeblood of the Forest History Society. In the fiscal year ending June 30, 2017, 842 donors made Annual Fund gifts totaling \$262,576.

WHO SUPPORTS FHS?

Individuals	81%
Corporations, Associations, and Foundations	9%
Institutions	5%
Students	5%

842 Donors

Annual Fund gifts cover 40% of FHS program costs. Last year, annual gifts made it possible for the Forest History Society to:

- present the award-winning *America's First Forest* documentary to more than two million viewers on public television and the World Channel
- acquire 23 new archival collections
- host 15 scholars for average 3-day onsite research visits
- advance our work in creating the largest repeat photography database in the world
- create an all-new FHS website with modern design and mobile functionality

Simply put, the FHS Annual Fund helps make everything that happens at the Forest History Society possible. As Brooks Mendell—president & CEO of Forisk Consulting, FHS board member, and chair of the Development Committee—explains, “By bringing together gifts of all sizes from individuals, industry, and institutions, the FHS Annual Fund increases the power of each supporter to make a meaningful difference and enables the Society to achieve much more than would otherwise be possible.”

LEADERSHIP GIVING CIRCLES

Donors whose annual contributions total \$1,000 and above are welcomed into the FHS President's Circle in recognition of their role in helping to advance the work and mission of the Forest History Society. Members of the Society's leadership giving circles make it possible for FHS to save and preserve more historic collections and to bring these materials to life through educational programs, digital exhibits, books, films, and lectures.

President's Circle	\$1,000+
Leadership Circle	\$2,500+
Scholar's Circle	\$5,000+
Director's Circle	\$10,000+
Chairman's Circle	\$25,000+

The annual list of Contributions and Project Sponsors is on page 16.

ENDOWMENTS

842 donors made gifts totaling \$262,576

“I believe the greatest contribution of the Forest History Society is to make those of us in the industry, and the general public, aware of the pivotal role our forests have played and continue to play in the development of industry, metallurgy, ground and aerial shipping, telecommunication, and even nanotechnology commerce. We are glad to support FHS, and we appreciate the work you do.”

Mike Smith
RF, ACF, SAF
Forestell Company, Inc.

THE JOHN R. McGUIRE ENDOWMENT

FHS endowments offer perpetual support for preserving, collecting, and making our incomparable resources widely available. Ninety percent of our 23 endowed funds provide ongoing support for core FHS programs. The Society is honored to recognize The John R. McGuire Endowment among them.

The McGuire family has a 32-year history with FHS, beginning with John McGuire, the 10th chief of the U.S. Forest Service. When John passed away in 2002, his wife Marjory made a bequest to establish the John R. McGuire Endowment in order to help maintain the FHS Oral History program and maintain the U.S. Forest Service Headquarters History Reference collection.

In April 2017, Marjory McGuire passed away at age 98. Their daughter Joan recently donated

John's historic photographs, awards and medals, and personal papers to the FHS archives in order to provide others with a rare personal glimpse of this leader who was revered for his courage and humor. John McGuire was widely respected and admired.

Friends wishing to make donations in memory of John and Marjory McGuire may phone FHS at (919) 682-9319. For more information, visit www.foresthistory.org.

AMERICA'S FIRST FOREST DOCUMENTARY FILM

In 2016, FHS launched the one-hour film, *America's First Forest: Carl Schenck and the Asheville Experiment*, that explores the beginnings of forest conservation in North America through the lens of Carl Alwin Schenck and the Biltmore Forest School. Appealing to general audiences as well as forest managers, the film was broadcast over 1,200 times on public television stations in 43 states and the World Channel, having reached at least two million viewers to date.

For more information, see www.americasfirstforest.org.

Nominated for a 2016 Regional Emmy Award for best historical documentary and won the regional Emmy for best original music.

Actors portraying Carl Schenck and George Vanderbilt discuss forestry on the estate.

FORESTRY IN THE U.S. SOUTH

Co-published by FHS and LSU Press, *Forestry in the U.S. South: A History* offers a compelling story about how collaborative research in the 20th century by universities, corporations, and government increased forest regeneration and productivity throughout the southern forests.

For a complete list of 46 books and films available through FHS, visit www.foresthistory.org/publications.

The first comprehensive volume documenting this historic time.

REPEAT PHOTOGRAPHY RESEARCH PORTAL

With a grant from the MillsDavis Fund, FHS made significant advances on its "Repeat Photography for Sustainability and Working Forests" research portal, now the largest single database of before-and-after photographs, or sequences, depicting landscape change over time. Last year 879 photographs, 194 sequences, and 30 new collections were added to the portal (www.repeatphotography.org). They are some of the most visual educational materials FHS has to share with students, teachers, journalists, and many others.

Forty-five public, educational, and private organizations recently agreed to contribute photographs. FHS outreach efforts also generated significant publicity for the program through 26 partner organizations, publications, and library research guides.

Public/Educational Photo Contributors

Angeles National Forest, California
 Bandelier National Monument, New Mexico
 Bureau of Land Management, Montana/Dakotas
 Calhoun Experimental Forest, South Carolina
 Channel Islands National Park, California
 Clemson Experimental Forest, South Carolina
 Colorado Forest Restoration Institute
 Cornell University (New York)/E. L. Rose Conservancy (Pennsylvania)
 Denali National Park, Alaska
 Deschutes National Forest, Oregon
 Fernow Experimental Forest, West Virginia
 Fort Valley Experimental Forest, Arizona
 H. J. Andrews Experimental Forest, Oregon
 Joshua Tree National Park, California
 Kaibab National Forest, Arizona
 Klondike Gold Rush National Historical Park, Alaska
 Lake Clark National Park, Alaska
 Lassen National Forest, California
 Michigan Department of Natural Resources
 Michigan Technological University
 Montana Memory Project/University of Montana
 Northern Arizona University
 Oregon Department of Forestry
 Oregon State University
 Paul Smith's College, New York

Plumas National Forest, California
 Redwood National Park, California
 Siuslaw National Forest, Oregon
 St. Joe National Forest, Idaho
 U.S. National Archives/Forest Service Collection
 University of Arizona/Santa Rita Experimental Range
 University of Idaho/McCall Outdoor Science School
 University of Minnesota/Cloquet Forestry Center
 University of Vermont
 U.S. Geological Survey
 NOROCK Project

Private Organizations/Individual Photo Contributors

Adirondack Summit Steward Program, New York
 Gary Reese, State Forester, Nevada
 Laura Kenefic, USFS Research Forester, Maine/New York
 Matthew Fockler, Geographer, Illinois/Iowa/Wisconsin
 Nicholas Kunz, Geographer, Washington
 Peter Goin, Photographer, California
 Starker Forests, Oregon
 Tom Veblen, Geographer, Colorado
 Wilbur-Ellis, Washington
 William Wyckoff, Geographer, Montana/Arizona

Partner Organizations

Association of National Park Rangers
 Association of Natural Resource Extension Professionals
 Coalition to Protect National Parks

H-Net (Humanities and Social Sciences online scholarly network)
 National Association of State Foresters
 National Council on Public History
 National Parks Traveler
 National Park Service
 New Mexico State Forestry Division
 Public Lands Alliance
 Scenic America
 Society for California Archaeology
 Society of North Carolina Archivists
 University of New Mexico Department of History

Partner Publications

The Bulletin of the Ecological Society of America
Internews
Journal of Forestry
Oregon Historical Quarterly
The Forestry Source
The Lookout Newsletter, National Association of Forest Service Retirees

Partner Library Research Guides

Humboldt State University Forestry Research Guide
 Northern Arizona University Cline Library Forestry Research Guide
 Southern Illinois University Forestry Research Guide
 UC Berkeley Forestry Research Guide
 University of Washington Libraries Forest Sciences Research Guide
 Yale University Library Forestry & Environmental Studies Research Guide

This series of photos shows Douglas fir regrowth over a 25-year period on a Weyerhaeuser tree farm at Wolf Point in the St. Helens area of Washington.

LIBRARY & ARCHIVES: NEW COLLECTIONS

the Weyerhaeuser Company Collection extends

687

linear feet

Archivists Lea Tiernan, Jessamyn Leonard, and Amanda McMullin

Three archivists processed Weyerhaeuser Company records, organizing the collection into 1,200 archival boxes. Topics are arranged into ten major record groups, with a 98-page searchable finding aid available online.

Last year, the Forest History Society accepted 26 new incoming collections, among them:

- The **Austin Elwood Klahn** (1917–2016) collection. Klahn was a range conservationist from 1943 to 1973 for the U.S. Forest Service and Army Soil Conservation Service, including on the Okanogan National Forest, where he was responsible for range, wildlife, and watershed.
- Historic records from the **Lee Paper Company** prior to their acquisition by Simpson Paper Company. Includes payroll records, ledgers, and other company information from the early 20th century.
- The papers of **John Clark Hunt**, a writer who worked for the U.S. Forest Service and the Bureau of Land Management in Nevada, California, and Oregon from 1930 to 1964. Hunt wrote hundreds of articles on forestry, and the history of the American West, plus fictional short stories.

VOLUNTEERS

The Forest History Society is grateful for the professional contributions of these individuals who donate their skills, expertise, and energy to essential FHS functions. Their efforts extend FHS resources for library, archives, and other programs.

Godha Raghavan, MLS
Library Volunteer

Godha Raghavan has volunteered nearly 800 hours over six years to the Forest History Society. She has a Master of Library Science degree from Rutgers University and was a reference librarian at the Piscataway, New Jersey, Public Library before moving to North Carolina. Godha checks in and shelves new journals, magazines, and newsletters; catalogs new books; and enters citations into the FHS Environmental History Bibliography. The FHS Bibliography contains over 45,000 annotated citations to books, articles, and dissertations.

Sherrod McKenzie
Development Volunteer

Sherrod McKenzie is co-chief investment officer at Black Wall Street Investments, LLC, where he is responsible for strategic investments and fundraising. He helps FHS to identify new potential supporters and renew existing members, and in 2016 he served as an advisor to the new FHS website project. Sherrod has a B.A. in history from Furman University, and he has also worked as a derivatives analyst for Credit Suisse. His love of fishing and hiking drew him to the Forest History Society.

Christin Lampkowski
Archives Volunteer

Christin Lampkowski is in the Masters of Library & Information Studies program at UNC Greensboro. She is processing FHS archival collections and creating Encoded Archival Description (EAD) finding aids. Christin has processed four important collections so far: the papers of Austin E. Klahn (U.S. Forest Service, Washington), C. Fred Landenberger (California Protective Forest Association), and John R. McGuire (10th chief of the U.S. Forest Service), as well as a special manuscript collection of Emmanuel Fritz (University of California).

RESEARCHERS & VISITORS

In addition to fielding thousands of phone and electronic inquiries each year, the Forest History Society's library and archives hosts dozens of on-site researchers. Here is a selection of recent visitors and topics.

Charlotte Leib
Harvard University

One of the three 2016 Alfred D. Bell Travel Grant recipients, Charlotte Leib is in the Master of Landscape Architecture and Master in the History and Philosophy of Design programs at Harvard. She spent five days delving into the FHS archives, library, and photograph collection to advance her research project entitled "Surveying Sites Unseen: Trees, Representation, and Power in the 19th Century American Preservation and Conservation Movement." These FHS collections greatly expanded the scope of Charlotte's historiographic investigation. To read about the work of all recent Bell Travel Grant recipients, see www.foresthistory.org, Awards & Fellowships.

Lowell E. Baier, Esq.
Conservationist, Historian, and Author

A 10-year supporting member of the Forest History Society, Lowell Baier visited FHS to use the U.S. Forest Service History Reference Collection, and the Society of American Foresters archival records, for an upcoming project on the Endangered Species Act. He led President George H. W. Bush's wildlife conservation agenda, and has advised successive administrations. In 2016, he published *Inside the Equal Access to Justice Act: Environmental Litigation and the Crippling Battle over America's Lands, Endangered Species, and Critical Habitats*. Lowell is a longtime member and the first president emeritus of the Boone and Crockett Club.

Emily Brock
Max Planck Institute

Emily Brock, a senior research scholar at the Max Planck Institute for the History of Science in Berlin, Germany, visited FHS to use the Weyerhaeuser Company collection for research on her upcoming book, *Plywood Jungle: Transformations of Wood and the Globalized Asian Tropical Hardwood Industry*, about the emergence of plywood as a commodity and the global industry shift towards the Asian tropics. Emily became familiar with FHS as a joint member with the Association for Environmental History and through her work teaching history at Georgia State University and the University of South Carolina.

Will Garrett Mundhenke
Forest Historian, National Park Ranger

Will Mundhenke is a graduate student at the University of South Carolina and a ranger with the National Park Service. At FHS, he researched the history of El Yunque National Forest in Puerto Rico. Will's work examines the role played by the U.S. Forest Service in promoting recreation, American tourism, and notions of Edenic landscape in the Caribbean tropics. Also in 2016, El Yunque National Forest made the cover of *Forest History Today* magazine, and its unique terrain, diversity, beauty, rare species, and management policies were featured in Char Miller's "History on the Road" article.

Kathryn Newfont
University of Kentucky

A five-year supporting member of the Forest History Society, Kathryn Newfont visited FHS to conduct research for her new project related to the history of the Monongahela National Forest. She is an environmental historian at the University of Kentucky with research interests in the U.S. South and Appalachian Studies and author of *Blue Ridge Commons: Environmental Activism and Forest History in Western North Carolina*. Kathryn served as an historical advisor to the Forest History Society's 2016 documentary, *America's First Forest: Carl Schenck & the Asheville Experiment*.

David Benac
Western Michigan University

A joint member for nearly 20 years, David Benac visited FHS to conduct research for his manuscript, "Town for Sale: Oregon's Timber Industry Heritage." He is an associate professor of history at Western Michigan University with research interests in the American environmental movement of the late 20th century and the heritage and history of the timber industry in culture and landscape, especially in the Pacific Northwest. Seeking historical information about his 13 Oregon case-study communities, David used the archival records of The American Tree Farm System and the Weyerhaeuser Company collection.

Li Li
Beijing Forestry University

Li Li spent an academic year at FHS as a visiting scholar. An associate professor at Beijing Forestry University, Li Li is a scholar in history of ancient Chinese forests, with a B.A. in language and literature, a master of education, and a PhD in botany. She is director of the Forestry History Research Centre, and secretary-general of the Forestry History Branch of the Chinese Forestry Society. Li Li went through volumes of research materials at FHS, and her work also included a field tour to South Carolina for an in-depth look at a recovery of at-risk ecosystems, soil changes, and watershed experiments, which were of great interest because the Calhoun Research Site has a "sister site" near Yingtan, China.

John Matel
Virginia Tree Farm Foundation

A member of the FHS President's Circle, John Matel is a recently retired diplomat who served in Brazil, Norway, Poland, Iraq, and the U.S. His interests include forestry, ecology, conservation, and energy. In addition to serving as the president of the Virginia Tree Farm Association, John is a landowner who manages nearly 500 acres of Virginia forest for timber, wildlife, and water quality. His current project is the study of southern pine ecology, and restoring longleaf and shortleaf ecosystems into working landscapes. John visited FHS to use the archival records of the American Tree Farm System and the American Forest Institute as well as the Society's historic photograph collection.

AWARDS

The Forest History Society awards program enables the Society to recognize research and writing in forest and conservation history and to stimulate further research into our understanding of the relationships between people and forests. The following are this year's award recipients.

Jakobina Arch
Leopold-Hidy Award

Jakobina Arch, assistant professor of history at Whitman College, received the 2016 Leopold-Hidy award for her essay, "Whale Meat in Early Postwar Japan: Natural Resources and Food Culture," which links the concerns of food history with environmental history. The Forest History Society and the American Society for Environmental History annually present the Leopold-Hidy Award to honor the best article in the *Environmental History* journal.

Chris Boyer
Charles A. Weyerhaeuser Book Award

Chris Boyer received the Charles A. Weyerhaeuser Book Award for *Political Landscapes: Forests, Conservation, and Community in Mexico*, Duke University Press, 2015. Boyer is a history professor at the University of Illinois, Chicago. This is the first major history of Mexico's forests and the impact of the revolution on forests and rural woodlands communities. The Charles A. Weyerhaeuser Book Award honors superior scholarship and fresh insight in forest and conservation history.

Phil McKenna
John M. Collier Award for Forest History Journalism

Phil McKenna's article, "Life in the Death Zone (also known as The Boys Who Loved Birds)," is an epic story of two nature-loving friends on opposite sides of the Iron Curtain. One award judge noted: "Exceptional storytelling here, covering decades in the lives of two individuals who were passionate about conservation and the environment." The Collier Award recognizes one author annually for the best article about forest and conservation history that is published in newspapers, trade publications, or general circulation magazines.

Erik Loomis
Theodore C. Blegen Award

Erik Loomis's article, "When Loggers Were Green: Lumber, Labor, and Conservation, 1937-1948," was published in the *Western Historical Quarterly*. It is the story of the International Woodworkers of America challenging the timber industry's forestry practices, in an attempt to create long-term sustainability of logging communities and forests in the Northwest. The Blegen Award recognizes one author annually for the best article about forest and conservation history published in a journal other than *Environmental History*.

FELLOWSHIPS

Nickolas Perrone
The 2016 Walter S. Rosenberry Fellow

Nickolas Perrone is a graduate student in the history department at the University of California, Davis, with a research focus on the convergence of labor and the environment. He received the 2016 Rosenberry Fellow award for his project, "Hemlock Democracy: Nature and Capitalism in the Leather Industry, 1812-1911," which focused on leather tanning during the 19th century and its effect on eastern hemlock forests.

David Grace
The 2016 F. K. Weyerhaeuser Fellow

David Grace completed a dual-Masters of Divinity from Duke and a Masters of Environmental Management from the Nicholas School of the Environment. He received the 2016 Weyerhaeuser Fellow award for his project, "The Sacred Groves of India's Independence: Revisiting Tradition with Forest Conservation in India's National Capital Region, 1864-2016," which focused on urbanization and forest preferences of four groves in India.

For more information about FHS fellowship opportunities, www.foresthistory.org/awards-fellowships.

FHS FELLOW AWARD

FHS Fellow Lucy Jones with Steve Anderson at the Society's 70th anniversary dinner.

Recognizing her many years of outstanding sustained leadership to the Society, the FHS Board of Directors unanimously approved **Lucy Rosenberry Jones** as Fellow, the Society's highest honor. The award was presented at the 70th anniversary dinner held at the Minnesota History Center, where FHS began in 1946. Jones' late brother Walter S. Rosenberry III was also a previous recipient of the FHS Fellow award.

Jones, an FHS member since 1980, was elected to the FHS board in the fall of 2004 and served through 2010. During her tenure she served on the nominating committee, awards committee, and the development committee. She was also on the steering committee for the Stories of the Forest campaign, under which several new FHS endowments were established, including the Lynn W. Day Endowment for Forest History Publications and the Alvin J. Huss Endowment for Digitization and Outreach of the Archives. Jones continues to be involved with the Society, providing counsel, financial, and moral support. She was instrumental in helping to establish the Walter S. Rosenberry Fellowship in Forest and Conservation History that annually supports work of a graduate student in North America.

To read more about FHS awards, see www.foresthistory.org/awards-fellowships.

FINANCIAL HIGHLIGHTS *For the year ended June 30, 2017*

FOREST HISTORY SOCIETY

STATEMENT OF ACTIVITIES

<i>Income</i>	
Contributions	\$1,988,806
Program and Other Revenue	\$151,134
Investment Income	\$146,636
Net Realized and Unrealized Gain	\$702,547
Total Support, Revenue, and Investment Income	\$2,989,123
<i>Expenses</i>	
Program Services	\$709,175
Administration	\$132,736
Fundraising	\$199,488
Depreciation	\$13,546
Total Expenses	\$1,054,945
Change in Net Assets	\$1,934,178
Net Assets—Beginning of Year	\$10,216,355
Net Assets—End of Year	\$12,150,532

STATEMENT OF FINANCIAL POSITION

<i>Assets</i>	
Current Assets	\$2,462,392
Investments	\$8,031,877
Pledges Receivable, long term	\$1,044,050
Land, Building, and Equipment (net)	\$667,083
Total Assets	\$12,205,402
<i>Liabilities and Net Assets</i>	
Current Liabilities	\$54,870
Unrestricted Net Assets	\$4,144,013
Temporarily Restricted Assets	\$1,538,147
Permanently Restricted Assets	\$6,468,372
Total Liabilities and Net Assets	\$12,205,402

NEW MEMBERS

The Forest History Society is delighted to welcome these new supporters between July 2016 and June 2017:

Applegate Forestry LLC	Michael Fleming	Esther Ladkau	James Rentch
Andrea Anderson	Conrad J. Franz	Stallworth M. Larson	Theresa Larson Scheetz
Ryan Ashley	Mariusz Galka	David S. Lewis	Lew Schwartz
Andy Barrs	Winona Genther	Michael D. Madigan	Montgomery C. Simpson
Sean M. Bennett	Nancy J. Gibson	Thomas L. Manget	Bruce Sizemore
Zachary Brecheisen	David Grace	Marybeth E. Nevins	Eric Smith
Rob Burg	Justin Hammer	Northern Arizona	Derek Stanfield
F. Colin Cabot	William D. Hamsley	University—School	Fred T. Stimpson
J. Cort Conley	John H. Holzaepfel	of Forestry	Stuckey Timberland Inc.
Richard L. Crowell Jr.	Les Hunter	David L. Nunes	Bruce Stutz
Jason H. Denton	Rhonda Hunter	Jim Ostrowski	John Michael Tracy
Kristy DeYoung	International Forest	John P. Parsons	Paula Trudeau
Drax Biomass Inc.	Company	Ryan Peck	Edward G. "Jerry" Tugwell
Emily Margaret K. Dusablon	Chris V. Isaacson	Catherine Peters	Sheila Ward
Edward Steigewaldt	Scott Jones	Frederick W. Piasecki	Charles T. Wilson
Michael P. Engelhart	Steve Kalisz	Pope Resources	Brian Van Winkle
Peggy L. Eppig	Danielle Kies	Jonathan Prather	Will Wright
F&W Forestry Services	Lee King	Pete W. Prutzman	

HONOR ROLL OF MEMBERS 25+ YEARS

Congratulations and thank you to these members who have supported the Society for 25 or more years:

Thomas G. Alexander	Thomas R. Dunlap*	Jon Ingram	Random Lengths Publications
American Antiquarian Society	Dennis P. Dykstra	Bob Izlar*	Eugene S. Robbins*
American Forest	The Edwin W. & Catherine	Lucy Rosenberry Jones*	William D. Rowley
& Paper Association	M. Davis Foundation	Jordan Lumber & Supply Inc.	Sheafe Satterthwaite
David L. Andres	Carrie W. Farmer	Richard Judd*	Judy Schutzta
Peter G. Belluschi	James E. Fickle	Timothy A. Kaden	Malcolm G. Sears
Michael Bentinck-Smith	Susan L. Flader*	Dan Keller	Roger Sedjo*
James Bibler	Donald F. Flora*	Darrel L. Kenops	Timothy H. Silver
The Billings Farm	Forest Investment Associates	Ann Klumb	Sizemore & Sizemore Inc.
& Museum	Forestry Suppliers Inc.	C. Frederick Landenberger	Starker Forests Inc.
Charles W. Bingham	Edwin Clark Forrest Jr.	John W. Langdale Jr.	Harold K. Steen*
Tom Birdzell*	John F. Freeman	Larson & McGowin Inc.	Jeffrey K. Stine*
Susan Bonsall	A. Edwin Gafton	Robert O. Lehrman	Thomas J. Straka
David J. Brooks	Sven Gaunitz	Douglas Leisz	Gordon Terry
John Burde	Betsy Jewett & Rick Gill	John W. Manz Jr.	Dan Utley
Harry W. Camp Jr.	Giustina Land & Timber	Mason Charitable Trust	Charles H. Thompson
John P. Case	Company	Mason, Bruce & Girard Inc.	Emmett Thompson
Maribeth W. Collins	Paul H. Gobster	Kathleen McGoldrick	Elizabeth Gail Throop
Scotch Plywood Company	Green Diamond Resource	J. Gage McKinney	Richard P. Tucker*
Mac Connery	Company	John P. McMahan*	R. Scott Wallinger*
Richard Connor Jr.	Margaret & William	J. T. McShan	Robert E. Walls PhD
Arthur W. Cooper*	H. Greer Jr.	Char Miller*	George Warecki
Richard Allen Couch	Gard Hellenthal	Herman L. Miller	Douglas R. Weiner
Thomas R. Cox*	Virginia S. Harrigan	Michael D. and	George H. Weyerhaeuser Sr.*
William J. Cronon*	Harrigan Lumber	V. Drew Moore	William T. Weyerhaeuser
Frederick W. Cabbage	Company Inc.	Paul J. Morton	Charles A. Weyerhaeuser
Patrick J. Cummins	Mark W. T. Harvey	Peter J. Murphy*	Henry & Roya Weyerhaeuser
Alexander T. Davison	Dudley R. Hartel	Murray Pacific Corporation	Robert M. Weyerhaeuser
Stanley R. Day Jr.	Leif C. Hatlen	Natural Resources Canada	Ted & Nancy Weyerhaeuser
Vivian W. Day*	Robert G. Healy*	Sharlene Nelson	Art Widerstrom
Lester DeCoster	Robert Hendricks	Kenwood C. Nichols*	Mark W. Wilde*
Don Dierks Jr.*	Paul Hirt	R. Max Peterson	Gerald W. Williams
Lary M. Dilsaver	Joseph H. Hughes	Potlatch Corporation	Herbert I. Winer*
Robert M. Dixon	J. Donald Hughes	Prentiss & Carlisle	Graeme Wynn
Colin A. M. Duncan	Ruth & Alvin J. Huss Jr.	Company Inc.	

OPERATING REVENUE

Endowment Withdrawal	\$382,020	44%
Annual Giving	\$262,576	30%
Gifts and Grants for Programs	\$97,789	11%
Funds Released from Restrictions	\$85,920	10%
Publications and Royalties	\$36,312	4%
Interest, Dividends, and Miscellaneous	\$10,596	1%
Total	\$875,213	

OPERATING EXPENSES

Library and Archives	\$239,763	28%
Research and Publications	\$212,367	24%
Education and Outreach	\$139,865	16%
Administration	\$127,104	15%
Awards and Fellowships	\$92,956	11%
Development	\$55,681	6%
Total	\$867,736	

Operating charts do not include a one-time insurance settlement or fundraising costs and revenue related to the Building on History capital campaign.

CONTRIBUTIONS & PROJECT SPONSORS

Thank you for generously supporting the Forest History Society.

This list includes contributions from July 1, 2016, through June 30, 2017.

INDIVIDUALS

Chairman's Circle

\$25,000 and Above
Elizabeth W. Bentinck-Smith
F. K. Day
Lincoln W. Day
Stanley R. Day Jr.
Vivian W. Day*
Carrie W. Farmer
L. Michael* & Karen C. Kelly
Marjory McGuire†
In Memory of John R. McGuire
Mr. & Mrs. Edward W. Phares*
Elise H. Phares
Charles M. Tarver*
Rick* & Suzy Titcomb
George Weyerhaeuser Sr.*
Charles A. Weyerhaeuser
Robert M. Weyerhaeuser
William T. Weyerhaeuser
Mark W. Wilde*
Penelope P. Wilson

Director's Circle

\$10,000 to \$24,999
Anonymous
In Honor of the Paper Industry
Ann Smith Bedsole
Susan L. Flader*
Virginia S. Harrigan
*In Memory of Dwight Harrigan**
Lucy Rosenberry Jones*
Pete Madden*
David L. Nunes
Henry & Roya Weyerhaeuser
Ted & Nancy Weyerhaeuser
F. Christian Zinkhan*
In Memory of George M. Zinkhan Jr.

Scholar's Circle

\$5,000 to \$9,999
Luther E. Birdzell*
Hayes D. Brown II*
Truman W. Collins Jr.
Terry S. Collins
Chip Dillon*
J. Carter Fox*
Allison Haltom
Lee King

Doug* and Ruth Ann MacCleery
Scott* & Nina McCampbell
Joan McGuire
John P. McMahan*
Brooks Mendell*
Dick Molpus
Susan Ferriers Moore*
Richard L. Porterfield*
Jonathan Prather*
William C. Siegel*
Robert J. Sivertsen
Cherida Collins Smith

Leadership Circle

\$2,500 to \$4,999
Henry I. Barclay III*
Daniel Christensen
Doug Decker* & Marie Mahon
Frank A. Dottori*
Stephen E. Fairweather*
A. J. Huss Jr.
Bob Izlar*
Brenton J. Keefer
L. Keville Larson*
Glenn Mason*
Michael Anthony Melchoirs*
William E. Peressini
Robert J. Phares
R. Scott Wallinger*
Rick Weyerhaeuser* & Annie Brewster
The Rhodes Family
In Honor of Dorothy McLeod Rhodes

President's Circle

\$1,000 to \$2,499
Diane & Steven Anderson*
Patty Bedient*
Kim Lyford Bishop
Susan Bonsall
Matthew Booker*
Christopher Davidson*
Kenneth L. Fisher
Kent Gilges*
William H. Greer Jr.
Rhonda Hunter*
Doug Hutton*
Jane & Steven Johnson
Scott Jones
Richard Judd*
John T. Karakash
Ann Klumb
Russ Lea*
John Matel & Christine Johnson
Kathleen McGoldrick
Peter C. Mertz
Rose-Marie Muzika*
Mac Rhodes*
Michelle Steen-Adams*

Peter R. Stein* & Lisa Cashdan
Donald Stevens*
Fred T. Stimpson
Christopher R. W. D. Stroh
Larry W. Tombaugh*
Charles & Carol VanOver
Herbert I. Winer*

Benefactor

\$500 to \$999
Douglas C. Allen
David L. Andres
Bill & Sandy Berry
Mason C. Carter
John P. Case
Arthur W. Cooper
James E. Fickle
Dudley R. Hartel
Robert G. Healy*
Michael A. Hinchler
Stallworth M. Larson
Jean-Claude* & Lisette Mercier
Peter J. Murphy*
Jim O'Donnell
Eugene S. Robbins*
Theresa Larson Scheetz
Roger Sedjo*
Jeffrey K. Stine*
Benjamin R. Tarbutton
James T. Tweedie

Patron

\$250 to \$499
Howard Lee Allen
Bill Ardrey
Lowell E. Baier
William D. Baughman*
Lisa Brady*
Peter G. Belluschi
Charles W. Bingham
Norman Christensen Jr.*
Kent P. Connaughton
Richard Connor Jr.
Alexander T. Davison
John G. Dennis*
Betsy Jewett & Rick Gill
Yvan Hardy*
Joseph H. Hughes
Timothy A. Ingraham
Norman E. Johnson*
Abigail Kimbell
C. Frederick Landenberger
John W. Langdale Jr.
W. Allen & Ginny Nipper
Chadwick Dearing Oliver
Terry Peters
Cassie Phillips*
John A. Pitcher
Sheaf Satterthwaite
Bartow S. Shaw Jr.
Rudy C. Sparks
Harold K. Steen*

Frank E. Taylor
Marc A. Walley
Alice N. Wellman
Dale L. Wierman

Friend of the Society

\$100 to \$249
Elizabeth Agpaoa
Andrea Anderson
Daina Dravnieks Apple
Kenneth A. Armson
Richard L. Atkins
Joseph F. Bachman
Edgar B. Brannon Jr.*
Andy Barrs
Sean M. Bennett
Michael Bentinck-Smith
James Bibler
Harold C. Blanchard
Gary B. Blank
Richard P. Blankenship
Ronald M. Bost*
Wade Boyd
Christopher Boyer
Richard W. Brinker
Frederick S. Broerman
Steven G. Burak
Ann Forest Burns*
Richard L. Bury
Colin & Paula Cabot
Harry W. Camp Jr.
Lenford C. Carey
Margaret W. G. Carr
Richard D. Carson
R. Eugene Cartledge
Stan Chester
Starling W. Childs II*
J. Cort Conley
Mac Connery
William L. Consoletti
Walter L. Cook Jr.
Richard Allen Couch
Mary J. Coulombe
Randy L. Cousineau
Knight Cox
Thomas R. Cox*
Douglas W. Crandall
Richard L. Crowell Jr.
Patrick J. Cummins
Don Dierks Jr.*
Robert M. Dixon
Tony Dorrell
Colin A. M. Duncan
Dennis P. Dykstra
Edward Steigerwaldt
Gerald L. Eoff
Scott & Julie Ernest
James J. Farrell*
Thomas Feters
Alex Finkral & Liz Kalies
Troy & Lynn Firth
Donald F. Flora*
Donald W. Floyd
Victor L. Ford
Edwin Clark Forrest Jr.
Joe Fox

Jerry F. Franklin
Douglas Frederick
John F. Freeman
Thomas F. Geary
Russell T. Graham
Jay Gruenfeld
David F. Gunderson
John F. Hall
William D. Hamsley
Harry L. Haney Jr.
Gary & Lynne Hartshorn
Leif C. Hatlen
John A. Helms
Chuck Henderson
Robert Hendricks
Tom Hennessey
Jeanne M. Higgins
Tres Hyman
Chris V. Isaacson
Scott Jones
Timothy A. Kaden
Chester Kears Jr.
Robert C. Kellison
Darrel L. Kenops
Ed Kessler
Michael Kudish
Nancy Langston*
Lyle Laverty
Ronald G. Lawler
Robert O. Lehrman
Douglas Leisz
James Levitt
David S. Lewis
Peter MacDonald
Elizabeth Madison
John W. Manz Jr.
Steve Mark
J. Gage McKinney
J. T. McShan
Char Miller*
Herman L. Miller
Sharon R. Miller
Michael D. & V. Drew Moore
Jim Moss
Quinn J. Murk
John J. Natt
Sharlene Nelson
Tom Nygren
Harold L. Olinger
Jim Ostrowski
John P. Parsons
R. Max Peterson
Richard J. Pflif
Fred & Cathy Piasecki
Greg Piasecki
James R. Pronovost
Pete W. Prutzman
Cody Reiter
Thomas L. Reveley
Julie G. Rice
Daniel Richter*
F. Dale Robertson*
John J. Ross
Al Sample
H. Phillip Sasnett

Fred Schatzki
Judy Schutzza
David W. Scott
Malcolm G. Sears
Clark W. Seely III
James F. Shotwell Jr.
John & Linda Sigmon
Thomas F. Geary
Montgomery C. Simpson
Jim Sitts
Baldwin Smith
David William Smith
Mary Minor Smith
Wendy Snyder
James R. Soeth
Blake H. Stansell III
Michael Steen
Robert E. Stevenson
Dwight L. Stewart Jr.
Thomas J. Straka
Randall Stratton
Bob Sturtevant
Kenneth O. Summerville
Russell Tedder
Steve Templin
Gordon Terry
Gerald Thiede
Charles H. Thompson
Emmett Thompson
Michael C. Thompson
Blake Titcomb
Thomas N. Trembath
Jerry Tugwell
C. A. "Buck" Vandersteen
Allan J. West
Art Widerstrom
W. F. Wiegner
Harold N. Williams
Peter H. Wood*
Robert Youngs
Hans Zuuring

CORPORATIONS, ASSOCIATIONS, AND FOUNDATIONS

Chairman's Circle

\$25,000 and Above
Cherbec Advancement Foundation
Lynn & Stanley R. Day Fund
Elise R. Donohue Charitable Trust
The Driscoll Foundation
The Simpson Family Fund
Southern Pine Plantations
Weyerhaeuser Company

Director's Circle

\$10,000 and Above
BMO Capital Markets
The Kelly Charitable Fund at Schwab
The Longleaf Charitable Fund at Schwab
Port Blakely Companies
Drax Biomass Inc.

Klumb Lumber Company
In Memory of Buddy Klumb
The Rodman Foundation
The Weyerhaeuser-Day Foundation
The 2002 Irrevocable Trust of Frederick T. Weyerhaeuser
Charles T. Wilson

Scholar's Circle

\$5,000 to \$9,999
The Carol & Carter Fox Family Fund of The Community Foundation Serving Richmond and Central Virginia
Green Bay Packaging Inc.
The George Kress Foundation Inc.
The Lyme Timber Company
Pope Resources LP
The Charles A. Weyerhaeuser Family Foundation

Leadership Circle

\$2,500 to \$4,999
Fidelity Charitable Gift Fund
Forest Investment Associates
The Frederick & Margaret L. Weyerhaeuser Foundation
Lucy Rosenberry Jones Charitable Trust
Sutherland, Asbill & Brennan LLC
The John & Ruth Huss Fund of the Saint Paul Foundation
Betty Rossell McGowin Charitable Trust

President's Circle

\$1,000 to \$2,499
AICC Canada
In Honor of Mark Wilde
American Forest Foundation
Cashdan/Stein Great-Grandmother Fund, Vermont Community Foundation
Green Diamond Resource Company
Hancock Natural Resource Group
The Hearthstone Foundation
Mason Charitable Trust
Molpus Woodlands Group
Murray Pacific Corporation
Pope Resources

Rayonier Inc.
Resource Management Service LLC
Resource Professionals Group
Starker Forests Inc.
The Forestland Group
Walter S. Rosenberry III Charitable Trust

Benefactor

\$500 to \$999
American Forests
American Forest & Paper Association
ArborGen Inc.
Atlanta Hardwood Corporation
Crosby Land & Resources
Harrigan Lumber Company Inc.
LandVest Timberland Inc.
The Lyme Timber Company
MacLean-Fogg Company
Mason, Bruce & Girard Inc.
Thompson Tree Farm
Timberland Investment Resources LLC
Triangle Community Foundation

Patron

\$250 to \$499
Bill Hanks Lumber Company
Buchanan Forest Resources Inc.
JEA Lands Inc.
Meyer-Cox Forestry PLLC
F&W Forestry Services
Forestall Company
Forestry Suppliers Inc.
Giustina Land & Timber Company
Stuckey Timberland Inc.
Bark House
International Forest Company
Jordan Lumber & Supply Inc.
Lampe & Malphrus Lumber Company Inc.
Larson & McGowin Inc.
Lone Rock Resources
Neff Lumber Mill Inc.
Potlatch Corporation
Prentiss & Carlisle Company Inc.
Random Lengths Publications
W. McLeod Rhodes Company Inc.
Scotch Plywood Company
Southern Regional Forest Service Retirees

INSTITUTIONAL MEMBERS

Alabama Forest Owners' Association
American Antiquarian Society
Appalachian Society of American Foresters
Association of Consulting Foresters
Cradle of Forestry in America Interpretive Association
Clemson University—Department of Forestry & Environmental Conservation
University of Florida—School of Forest Resources & Conservation
Virginia Tech—Department of Forest Resources & Environmental Conservation
Duke University—Nicholas School of the Environment
University of Tennessee—Department of Forestry, Wildlife & Fisheries
Forest Products Association of Canada
Forest Resources Association
Forest Resources Center, Oklahoma State University
Stephen F. Austin State University—Arthur Temple College of Forestry
University of Toronto—Faculty of Forestry
Joseph W. Jones Ecological Research Center
Louisiana Forestry Association
Marsh-Billings-Rockefeller National Historic Park
Mississippi State University—Department of Forestry
National Alliance of Forest Owners
National Association of University Forest Resources Programs
National Museum of Forest Service History
Natural Resources Canada
NC Forestry Association
North American Wholesale Lumber Association

Northern Arizona University—School of Forestry
Oklahoma Forest Heritage Center
Horry Georgetown Technical College—Forestry Program
University of Georgia—Warnell School of Forestry & Natural Resources
University of Idaho—College of Natural Resources
Auburn University—School of Forestry & Wildlife Sciences
North Carolina Forest Service
Sustainable Forestry Initiative Inc.
The Billings Farm & Museum
Timber Mart-South Vrbovec Museum of Forestry & Timber
University of Maryland—Wye Research & Education Center
Boise National Forest, USDA Forest Service

FHS CIRCLE OF STEWARDS

We are honored to recognize these individuals for their legacy commitment to the Society's future:
Richard Bury
A. J. Huss Jr.
Morten J. Lauridsen Jr.
David T. Mason†
Marjory McGuire†
John Sandor
Larry Tombaugh*

DOCUMENTARY FILM SPONSORS

America's First Forest: Carl Schenck & the Asheville Experiment Sponsors \$100 and Above
Appalachian Society of American Foresters
Transylvania County Library
Penelope P. Wilson

The Forest History Society strives to recognize our supporters accurately. Please call us at (919) 682-9319 with any questions, errors, or omissions. Thank you.

FOREST HISTORY *Society*

Thank you for being part of our generous community of donors, friends, and partners who support the important work of the Forest History Society.

OUR VALUES

We believe in...

- the continuity and interconnectedness of forests and human events and that knowledge of the past provides insights to guide the future.
- bringing the lessons of forest history to bear on the complex social, ecological, economic, and political forest policy issues of today.
- preservation of records of historical significance, and maintaining their quality and integrity to serve present and future generations.
- scholarship and the importance of applying intellectual skills to advance excellence in the study, analysis, and interpretation of forest and conservation history.
- sharing information and knowledge among all interested in forests and conservation, and contributing to a public enlightenment about the values that forests have had for mankind.
- partnerships and the ensuing synergy among those who wish to support, preserve, study, and apply our heritage of forests and conservation; and our responsibility to contribute to an international network of interested citizens.