

**WASHINGTON STATE FORESTRY BIBLIOGRAPHY
BOOKS
(published between 1820-1945)
334 titles**

Overview

This bibliography was created by the University of Washington Libraries as part of the *Preserving the History of U.S. Agriculture and Rural Life Grant Project* funded and supported by the National Endowment of the Humanities (NEH), Cornell University, the United States Agricultural Information Network (USAIN), and other land-grant universities.

Please note that this bibliography only covers titles published between 1820 and 1945. It excludes federal publications; articles or individual numbers from serials; manuscripts and archival materials; and maps. More information about the creation and organization of this bibliography, the other available bibliographies on Washington State agriculture, forestry, and fisheries, and the *Preserving the History of U.S. Agriculture and Rural Life Grant Project* for Washington State can be found at: <http://www.lib.washington.edu/preservation/projects/WashAg/index.html>

Citation

University of Washington Libraries (2005). *Washington State Agricultural Bibliography*. Retrieved from University of Washington Libraries Preservation Web site,
<http://www.lib.washington.edu/preservation/projects/WashAg/index.html>

WASHINGTON STATE FORESTRY BIBLIOGRAPHY: BOOKS, 1820-1945 (334 titles)

1. ***After the War...Wood!*** s.l.: [1942]. (16 p.).
2. ***Cash crops from Washington woodlands.*** S.l.: s.n., 1940s. (30 p., ill. ; 22 cm.).
3. ***High-ball.*** Portland, Ore.: 1900-1988? (32 p. illus.).
Note: "Logging camp humor." Other Title: *Four L Lumber news*.
4. ***I.W.W. case at Centralia; Montesano labor jury dares to tell the truth.*** Tacoma: 1920. (4 p. 23 cm.).
5. ***Look-out tower : Camp Waskowitz.*** Seattle, Wash.: Highline Public Schools, 1900s. (56 p., ill., map ; 28 cm.).
Note: Subject headings are: Fire lookout stations -- Washington (State); Forest fires -- Detection -- Study and teaching.
6. ***Mount Baker Lodge : in the heart of the scenic Mount Baker National Forest.*** S.l.: s.n., 1930-1939? ([8] p., ill. (some col.), col. map ; 24 cm).
7. ***Mount Baker National Forest Park.*** United States: s.n., 1932. (1 folded sheet ([12] p.), ill. ; 23 cm).
8. **[Roster and description of the camps of the Fifty-third spruce squadron].** Enumclaw, Wash.: 1918. (40 p. illus. 18 x 26 cm.).
Note: "Dedicated to the 53rd Spruce squadron, stationed at Enumclaw, Washington."
9. ***Salutation of the Pacific Northwest to Longview, Washington : the new city and port of the mighty Columbia.*** Portland, Or.: Pacific Northwest hotel news, 1923. (24 p.).
Note: "Longview, a city built by plan, and the home of the "golden rule" lumber company." Long-Bell Lumber Company.
10. ***Saw mills of Eastern Washington.*** S.l. s.n.: 1900-1981? (20).
Note: Directory of sawmills, arranged by place of location. No date. Typewritten.
11. ***West Coast directory of lumber and shingle mills.*** Seattle: West Coast Lumberman, 1920-1929? ([51] p. 24 x 10 cm.).
Note: Other Title: *Lumberman*./ Typewritten list of additional mills attached to p. [2] of cover.
12. ***West Coast price list. Adopted for use from Jan. 1, 1919. Revised March 1, 1920, supersedes all previous lists. West Coast lumber products.*** Everett, Wash.: Kane & Harcus Company, 1921. (9 sections.).
13. Albright, Horace Marden, and Frank J. Taylor. ***"Oh, ranger!" a book about the national parks.*** Stanford University: Calif. Stanford University Press, 1928. (xii, 178 p. front., illus.,

WASHINGTON STATE FORESTRY BIBLIOGRAPHY: BOOKS, 1820-1945 (334 titles)

plates, ports. 23 cm.).

Note: Describes the role of the forest ranger in our national parks, including Mt. Ranier and Olympic National Park. Reproduction: Microfilm./ Ann Arbor, MI :/ University Microfilms International,/ 1992./ 1 microfilm reel. /.

14. Allen, A. S. *Yukon Territory, Alaska and Puget Sound : a general review of the mineral, lumber, shipping and industrial resources*. Seattle: Distribution by the Pacific Coast Steamship Co., 1902. (72 p., ill. ; 20 x 28 cm.).
Note: Reproduction: Microfilm./ Andover, MA :/ Northeast Document Conservation Center,/ 1992./ 1 microfilm reel.
15. American Civil Liberties Union. *The issues in the Centralia murder trial*. New York: American Civil Liberties Union, 1920. (8 p.).
16. Anderson, Ada Woodruff, and Charles Grunwald. *The heart of the red firs a story of the Pacific Northwest*. Boston: Little Brown and Company, 1908. ([10], 313, [5] p., [4] leaves of plates : ill. : music ; 20 cm.).
Note: Reproduction: Microfilm./ Woodbridge, Conn. :/ Research Publications,/ 1992./ on 1 microfilm reel ; 35 mm./.
17. Angle, Grant Colfax. *Lumbering in the Northwest and the logger at his work*. Shelton, Wash.: Journal Press, 1905. (24 p. [2] leaves of plates ill. ; 24 x 30 cm.).
Note: Includes some history of logging operations and pioneer sawmills in Mason County, Washington, since the 1850s.
18. Barnett, Eugene, and Elmer Smith. *Nature's woodland bowers : in picture and verse*. Walla Walla, Wash.: W.S.P. Press, 1927. ([57] p., ill. ; 17 cm.).
Note: Introduction by Elmer S. Smith. Also, 1940 edition. Subject heading is Centralia (Wash.) -- Lumbermen's Strike, 1919.
19. ——. *A souvenir from the Washington State Penitentiary, Walla Walla, Washington*. Walla Walla, Wash.: [Washington State Penitentiary Press], 1930. (22 p., ill. ; 16 cm.).
Note: Introduction by Elmer S. Smith. By Number 9414. Subject heading is Centralia (Wash.) -- Lumbermen's Strike, 1919.
20. Beezley, B. F., and United States. Public Roads Administration. *Report of investigation to determine eligibility of Dosewallips-East Fork route and North Fork-Elwha routes for classification as forest highway. Olympic National Forest, Jefferson and Clallam Counties, state of Washington*. n.p.: 1926. (36 l. incl. 21 mount. photos. fold. map.).
Note: UW copy does not have any photos. Typewritten.
21. Binns, Archie. *The laurels are cut down*. New York: The Literary Guild of America, 1937. (332 p. illus. 22 cm.).

WASHINGTON STATE FORESTRY BIBLIOGRAPHY: BOOKS, 1820-1945 (334 titles)

22. ——. *Mighty mountain*. Portland, Or.: Binfords and Mort, 1940. (440 p. ; 23 cm.).
23. ——. *The roaring land*. New York: R.M. McBride & Co., 1942. (284 p. front., plates. 25 cm.).
Note: Contains several chapters with history of the lumber industry in the Pacific Northwest. Reminiscences of "stump farming" c. 1902, plus agriculture in the Big Bend Country, Columbia River.
24. ——. *The timber beast*. New York: C. Scribner's sons, 1944. (3 p.l., 345 p. 20 cm.).
25. Brandstrom, Axel John Felix, Charles Lathrop Pack Forestry Foundation, Pacific Northwest Forest and Range Experiment Station, and West Coast Lumbermen's Association. ***Analysis of logging costs and operating methods in the Douglas fir region***. Seattle, Wash.: 1933. (117 p. illus. (incl. plans) diagrs. (1 fold.) 28 cm.).
26. Brereton, Bernard. ***Lumberman's and logger's guide; merits and uses of Douglas fir, California redwood and the leading commercial woods of the Pacific Coast...*** Tacoma, Wash.: 1919. (136 p. incl. illus., tables, diagrs. 22 cm.).
Note: Later edition has title: *Lumber and log exporter's guide*. 2nd edition (1924) and 3rd edition (1929).
27. ——. ***The practical lumberman : properties and uses of Douglas fir, California redwood and the leading commercial woods of the Pacific coast : rapid methods of computing ... [etc.]*** Tacoma, Wash.: B. Brereton, 1921. (144 p.).
28. ——. ***The practical lumberman Merits and use of the leading commercial woods of the Pacific coast, also, short methods of figuring lumber, octagon spars, logs, specifications and lumber capacity of vessels***. Tacoma, Wash.: B. Brereton, 1911. (2 p. l., [7]-247, [1] p. illus. 15 cm.).
Note: Reproduction: Microfilm./ Chicago :/ University of Chicago Library,/ 1992./ 1 microfilm reel ; 35 mm./ (MN 01212.8).
29. ——. ***Practical lumberman. Allowance log scales explained & exposed ... British, Japanese & Philippine metric system of measuring logs; log stowage tables; system to compute lumber & log cargo; carrying capacity of steamers***. Seattle, Wash.: B. Brereton, 1940. (44 p. incl. illus., tables. 23 cm.).
30. Brockett, Norwood Walte. ***Lumberman's review and guide of Western Washington. A complete gazetteer of the lumber and shingle industry in the entire western portion of this state***. Seattle: Lumberman's review Co., [1901?]. (98 p. front., illus., plate, ports.).
Note: "this year, 1901,..."

WASHINGTON STATE FORESTRY BIBLIOGRAPHY: BOOKS, 1820-1945 (334 titles)

31. Broderick & Bascom Rope Co. *Loggers' handbook on wire rope*. Seattle: Broderick & Bascom Rope Co., 1945. (48 p. ill. (some col.) ; 20 cm.).
Note: Includes index.
32. Brown & Brown, Inc. *Timber estimating in the Pacific Northwest : a digest of the various methods practiced on the Pacific slope*. Portland, Or.: Brown and Brown Inc., 1928. (35 p.).
33. Bryant, Ralph Clement. *Logging the principles and general methods of operation in the United States*. New York: J. Wiley & Sons [etc. etc.], 1923. (xiii, 556 p. front. (map) illus. 24 cm.).
Note: Pacific Northwest logging shown in relation to the industry elsewhere./ Reproduction: Microfilm./ Chicago :/ University of Chicago Library,/ 1992./ 1 microfilm reel ; 35 mm./.
34. Centralia Publicity Committee. *Let us suppose*. Centralia, Wash.: Centralia Publicity Committee, 1928. ([4] p. ; 17 cm.).
Note: Argues that men imprisoned for murder in the Centralia tragedy, Nov. 11, 1919, were victims of a conspiracy to rid the town of I.W.W. members.
35. ——. *[Petition] to the honorable members of the Parole Board of the State Penitentiary of the state of Washington*. Centralia, Wash.: Centralia Publicity Committee, 1928, 1924. ([30] leaves ; 34 cm.).
Note: Reprint of petition with accompanying affidavits, letters, resolutions, etc. with cover page detailing history of the case. [Mrs. Sallie Barnett, Mrs. John Lamb, Mrs. O.C. Bland, Mrs. Eugene Barnett, Mrs. Edna Roberts French, W.C. Bland].
36. ——. *Some interesting letters*. Centralia, Wash.: Centralia Publicity Committee, 1929. (2 p. ; 36 cm.).
Note: Letters written by the Eugene Barnett (dated 12/25/28 and 1/1/29); O.C. Bland and Bert Bland (dated 12/25/28); J. McInerney (dated 12/28/28); Mrs. John Lamb (dated 12/28/28); and John Lamb (dated 1/1/29), circulated by the Centralia Publicity Committee.
37. Centralia Publicity Committee, and Edward P. Coll. *Legion officer and over seas captain demands release of Centralia victims; open letter to members of American Legion on Centralia case*. Centralia, Wash.: Centralia Publicity Committee, 1928. (4 l. 23 cm.).
Note: Signed: Edward Patrick Coll./ "The Centralia case, by an American legionnaire [E.P. Coll]" 2 l. at end.
38. Chaffee, Allen. *The winning hazard; a story of machine logging in the Pacific Northwest*. New York: London The Century Co., 1929. (ix, 220 p. front., plates. 20 cm.).
Note: Illustrated by John Edwin Jackson.
39. Chaplin, Ralph. *The Centralia conspiracy the truth about the Armistice day tragedy*. Chicago, Ill.: General defense committee, 1924. (2 p. l., 7-143, [1] p. illus. (incl. ports.) 23 cm.).

WASHINGTON STATE FORESTRY BIBLIOGRAPHY: BOOKS, 1820-1945 (334 titles)

Note: "Third edition, revised." First edition was published in 1920. / Reproduction: Microfilm./ Ann Arbor,/ University of Michigan, University Library, Preservation Office Microfilming Unit,/ 1995./ 1 reel. 35 mm.

40. Chapman, C. S. ***Forest problems of Pacific coast***. N.p.: 1936. (17 numb. l.).
Note: Type-written (carbon copy). By C.S. Chapman, forester, Weyerhauser timber company, before Forest club, Oregon state college, Corvallis, Oregon. February 21, 1936.
41. Chittenden, Alfred K. (1879-1930). ***Report on a preliminary examination of the lands of the Sawmill Phoenix ... Stevens county, Washington : and Report on the St. Joseph country, Shoshone county, Idaho***. S.l.: s.n., 18--? (27 p. ; 27 cm.).
Note: Mimeographed.
42. Clayson Sr., Edward. ***Historical narratives of Puget Sound Hoods Canal, 1865-1885 ... The experience of an only free man in a penal colony***. Seattle: R.L. Davis Print. Co., 1911. (106 p. front. (port.) 19 cm.).
Note: On Seebeck, Washington, a lumber town operated by the Washington Mill Company. Microfilmed as part of USAIN state and local literature preservation project. Washington. See University of Washington Libraries Microfilm A11578.
43. Clemons, Charles H. ***Early history and pioneers of the Grays Harbor area***. S.l: s.n.], 1930s. (2 v. ; 29 cm.).
Note: Subject heading includes: Lumbering -- Washington (State) -- Grays Harbor -- History.
44. Clothier, George Lemon, and Washington State University. Forestry Dept. ***A report on the re-cruise of about fourteen thousand acres of timber land belonging to the Agricultural College and Scientific School grants. Made under authority of the act approved February 11, 1899, "For rendering available the endowment of the Agricultural College, Experiment Station, and School of Science, of the State of Washington."*** Pullman, Wash.: 1912. (19 (1) p. 8vo.).
45. Coll, Edward P., and Industrial Workers of the World. General Defense Committee. ***The Centralia case***. Chicago: General Defense Committee, 1929. ([4] p. ; 27 cm.).
Note: By a American Legionaire [Edward Patrick Coll].
46. Columbia Merchants Association. ***Constitution and by-laws of the Columbia Merchants Association, organized Oct. 23, 1901***. Brewster, Wash.? 1901?]. ([7] p.).
47. Corbett, James J. ***What the lumberjacks are doing now***. Spokane, Wash.: The Author, 1918. (Broadside. 18 x 10 cm.).
Note: First line: "For we belong to the Big Four L".
48. Courtney, Robert. ***American timber insurance***. 1934. (25 leaves, bound ; 28 cm.).

WASHINGTON STATE FORESTRY BIBLIOGRAPHY: BOOKS, 1820-1945 (334 titles)

Note: Typescript (photocopy)./ A paper submitted to Oregon State College in partial fulfillment of the requirements for the degree of Master of Forestry, 1934./ Includes bibliographical references (leaves [24-25]).

49. Cox, William T. ***Washington and Oregon forest fires.*** S.l.: s.n.], 1902. (30 leaves, 4 p. ; 29 cm.).
50. Crane-Gartz, Kate, and Roland H. Hartley. ***Kate Crane-Gartz answers Governor Hartley on Centralia case.*** Centralia, Wash.: Centralia Publicity Committee, 1929. ([2] p. ; 36 cm.).
Note: Letters, the first written by Roland H. Hartley and dated October 15, 1929; the second by Kate Crane-Gartz, dated October 28, 1929, circulated by the Centralia Publicity Committee with covering paragraph.
51. Cress, John D. ***Catalogue of enlargements of the colossal timber of the Pacific northwest : from original negatives.*** Seattle, Wash.: John D. Cress, 1900z. (7, [1] leaves, [9] leaves of plates).
Note: Other Titles: *100 select view illustrating catalogue of Douglas fir, western hemlock, cedar and spruce timber logging and manufacture of lumber in the Pacific northwest.*
52. Curtis, Asahel. ***General description of land to be submerged by the raising of Cedar Lake to elevation 1605 feet above city datum, and of the timber to be removed from this area.*** Seattle: 1911. (41 L.).
Note: Type-written (carbon copy)/ A report dated September 30, 1911, originally among the papers of Asahel Curtis.
53. Denny, Arthur Armstrong. ***Pioneer days on Puget Sound.*** Seattle, W.T.: C.B. Bagley printer, 1888. (83 p. 18 cm.).
Note: Includes some account of the author's experiences in the lumber industry in Washington. Microfilmed as part of USAIN state and local literature preservation project. Washington. See University of Washington Libraries Microfilm A11578.
54. Donovan, J. J. ***Address of J.J. Donovan to the Forest Club, University of Washington, June 4th, 1915.*** n.p.: 1915. ([7] p. 22 cm.).
55. Dunn, W. F. ***The crime of Centralia.*** S.l.: s.n., 1920. (16 p. ; 19 cm.).
56. Eliot, Willard Ayres, and Gladys B. McLean. ***Forest trees of the Pacific Coast.*** New York: G.P. Putnam's Sons, 1938. (565 p. front., illus., plates. 21 cm.).
Note: Illus. principally from photographs by George C. Stephenson.
57. Ellis, Salone. ***The last wilderness.*** Boston: Small Maynard & Company, 1925. ([8], 356, [4] p. (last 4 p. blank) ; 20 cm.).
Note: Dedication: "To my father and mother, John William and Alice Kirkpatrick, and those

WASHINGTON STATE FORESTRY BIBLIOGRAPHY: BOOKS, 1820-1945 (334 titles)

pioneers who carved their way into the heart of the Olympic forest." Microfilmed as part of USAIN state and local literature preservation project. Washington. See University of Washington Libraries Microfilm A11578.

58. ——. *The logger*. Boston: Small Maynard & company, 1924. (5 p. l., 377 p. 20 cm.).
Note: Reproduction: Microfilm./ Woodbridge, Conn. :/ Research Publications [for the University of Iowa Libraries],/ 1992./ 1 microfilm reel : 35 mm.
59. Federal Council of the Churches of Christ in America. Dept. of Research and Education, National Catholic Welfare Conference. Social Action Dept, and Central Conference of American Rabbis. Social Justice Commission. *The Centralia case a joint report on the Armistice Day tragedy at Centralia, Washington, November 11, 1919*. New York: Brooklyn Eagle Press, 1930. (48 p.).
Note: Reproduction: Microfilm./ New York, N.Y. :/ Columbia University Libraries,/ 1999./ 1 microfilm reel ; 35 mm.
60. First National Bank (Seattle, Wash.). Investment Research Dept. *Northwest industries*. Seattle: 1938. ([79 numb. l.] tables.).
Note: Various pagings./ Mimeographed. Subject headings include: Lumber trade -- Northwest, Pacific.
61. Fisher, J. D. *Fisher's rapid lumber and short-cut calculator : being a simplified method of figuring lumber and other useful short-cuts and information, designed for teachers and students, for both school and home study*. Everett, Wash.: J.D. Fisher, 1922. (77 p. ; 18 cm.).
Note: Includes index.
62. Foresters of America. *Souvenir programme : sixth great sun session, Great Council of Washington, Imp'd O.R.M. : eleventh annual session, Grand Court of Washington Foresters of Amer., May 12, 13, and 14, 1903, Aberdeen, Washington*. Aberdeen?, Wash.: s.n., 1903. ([32] p.).
63. Fultz, Hollis B., W. C. (William C.) Mumaw, and Chambers of Commerce of Grays Harbor County. *A brief asking the Federal Forest Service for the allocation of timber in the Olympic National Forest*. Aberdeen?: Chambers of Commerce of Grays Harbor County?, 1930. (54 leaves ; 30 cm.).
64. General Defense Committee. *These are the facts! The truth about the attempted mob outrage in Centralia, on Armistice Day, 1919*. Chicago, Ill.: General Defense Committee, 1919. (15 p.).
65. Gibbons, William H. *Logging : the principles, methods, and costs of operation west of the Cascades in Oregon and Washington, with respect to timber appraisals*. Portland? Or.: District 6 [Forest Service?], 1914. (4 v. (417 leaves)).

WASHINGTON STATE FORESTRY BIBLIOGRAPHY: BOOKS, 1820-1945 (334 titles)

66. Grays Harbor County Planning Commission, and Grays Harbor Forestry Conference. *Proceedings, Grays Harbor Forestry Conference, Morck Hotel, Aberdeen, January 20, 1939.* Aberdeen: 1939. (17 p.).
67. Greeley, William Buckout. *American lumber tariffs and lumber trade.* Seattle, Wash.: 1933. (vi, 27 (i.e. 41) numb. l. incl. tables, diagrs. 29 cm.).
Note: Cover-title./ Reproduced from type-written copy./ Reproduction: Microfilm./ New York, N.Y.,/ Columbia University Libraries,/ 1995./ 1 microfilm reel, 35 mm.
68. Greeley, William Buckout. *Problems and needs of the West coast lumber industry, presented to the Timber conservation board, Washington, D.C. June 11, 1931.* Seattle, Wash.: West coast lumber association, 1931. (11 p. diagrs. 28 cm.).
69. Griffith, George E. *Green gold; the story of our Pacific Northwest forests.* n.p.: 1937. (38 l. 35 cm.).
70. Haig, Irvine Theodore. *Yield and volume tables for the western white pine type in the Northern Rocky Mountain Region.* Missoula, Mont.: Northern Rocky Mountain Forest Experiment Station, 1927. (10 p., [34] leaves, [1] leaf of plates).
Note: At head of title: Preliminary report, not for publication./ "RS ME-102 Yield Study."/ Chiefly tables.
71. Haig-Brown, Roderick Langmere. *The tall trees fall, a novel of Pacific coast loggers.* London: Collins, 1943. (288 p. 20 cm.).
72. ——. *Timber, a novel of Pacific coast loggers.* New York: W. Morrow, 1942. (vi, 410 p. 21 cm.).
Note: Illustrated lining-papers.
73. Hanzlik, Edward John. *Trees and forests of western United States.* Portland, Or.: [Dunham Printing Co.], 1928. (128 p. incl. front. (map) illus. 24 cm.).
Note: "Based upon a series of monographs on western commercial trees, prepared for, and first appearing, in the *Four L lumber news*, of Portland, Oregon, the magazine of the Loyal Legion of Loggers and Lumbermen."--Foreword.
74. Harrar, Ellwood S. *Forest dendrology.* Seattle, Wash.: Geo. E. Minor Press, 1935-. (v. illus. 28 cm.).
Note: Contents.- pt. I. The hardwoods.
75. Hartley, Roland Hill. *The truth about state timber sales, address of Governor Roland H. Hartley at Aberdeen, Wash., August 9, 1926. Together with the preliminary report of examiners of the State dept. of efficiency on timber sales as shown by the records in the office of Commissioner of public lands.* Olympia, Wash.: Author?, 1926. (15 p.).

WASHINGTON STATE FORESTRY BIBLIOGRAPHY: BOOKS, 1820-1945 (334 titles)

76. Hastie, Christopher. *Douglas fir (Pacific coast); with a reference to logging*. Seattle: 1927. (54 p. illus., diagrs. tables.).
Note: "References": p. 54.
77. Heist, Aaron Allen, and Centralia Publicity Committee. *Rev. A.A. Heist answers Dr. Edward L. Mills on Centralia case*. Centralia, Wash.: Centralia Publicity Committee, 1929. (2 p. ; 36 cm.).
Note: Two letters by A.A. Heist, one to the Centralia Publicity Committee dated March 13, 1929, and the second a copy of his letter to Dr. Edward Laird Mills, dated March 13, 1929. Circulated by the Centralia Publicity Committee.
78. Hesse-Martin Iron Works. *Sawmill machinery*. Portland, Or.: The Iron Works, 1910s? (1 v. (unpaged)).
Note: "Catalog E, sawmill machinery"--Cover.
79. Hill, William Bancroft, Frederick Weyerhaeuser, and Mrs Louise Bertha Lindeke Weyerhaeuser. *Frederick Weyerhaeuser, pioneer lumberman*. Minneapolis: Printed by the McGill Lithograph Company, 1940. (3 p. l., 4-62 numb. l. incl. illus., ports., geneal. tab. 26 cm.).
Note: The first two of the four chapters contain a sketch of Frederick Weyerhaeuser's life by William Bancroft Hill; the third, "Some recollections of grandfather's early days", is in Weyerhaeuser's own words, as related to William Bancroft Hill; the fourth, "The house on the hill", is by Mrs. Louise L. Weyerhaeuser./ "Private edition." Microfilmed as part of USAIN state and local literature preservation project. Washington. See University of Washington Libraries Microfilm A11585.
80. Hoffman, Bruce, and Charles Lathrop Pack Forestry Foundation. *Problems of private forestry in the Douglas fir region*. Washington, D.C.: Charles Lathrop Pack Forestry Foundation, 1940. (21 p. ; 28 cm.).
Note: Study made under a fellowship awarded by the Charles Lathrop Pack Forestry Foundation./ Includes bibliographical references.
81. Holbrook, Stewart Hall. *Green commonwealth; a narrative of the past and a look at the future of one forest products community*. Seattle: Printed by F. McCaffrey at his Dogwood Press, 1945. (163 p. illus. (part col.) 23 cm.).
Note: Published for their friends by Simpson Logging Company, Shelton, Washington, 1895-1945. Illustrated by Phyllis Heady. Microfilmed as part of USAIN state and local literature preservation project. Washington. See University of Washington Libraries Microfilm A11585.
82. ——. *Holy old mackinaw : a natural history of the American lumberjack*. New York: The Macmillan Company, 1939, (c)1938. (viii, [2], 278 p., map ; 22 cm.).
Note: "Published March, 1938. Reprinted June, 1938; August 1938; January, 1939; February,

WASHINGTON STATE FORESTRY BIBLIOGRAPHY: BOOKS, 1820-1945 (334 titles)

1939; October, 1939"--cf. verso t.p./ Map on lining-papers./ "A loggers' dictionary and compendium of useful knowledge": p. 258-265./ Includes bibliography (p. 268-270) and index. Microfilmed as part of USAIN state and local literature preservation project. Washington. See University of Washington Libraries Microfilm A11585.

83. ——. *Industry starts a forest nursery; ingenious methods at Nisqually, Washington, speed mass production of young trees*. n.p.: 1943. ([4] p. illus. 29 cm.).
84. ——. *A narrative of Schafer bros. logging company's half century in the timber*. Seattle, Wash.: Printed by F. McCaffrey at his Dogwood press, 1945. (6 p. l., 15-110, [2] p. illus. (part col.; incl. ports., map) 24 cm.).
Note: "First edition." / "Published for their friends by Schafer bros. logging company, Aberdeen, Washington." Illustrated by Phyllis Heady.
85. Hosmer, Paul. *Now we're loggin'*. Portland, Or.: Binfords & Mort, 1930. (144 p. ; 22 cm.).
Note: "Accounts of various lumbering occurrences, treated lightly." Microfilmed as part of USAIN state and local literature preservation project. Washington. See University of Washington Libraries Microfilm A11585.
86. Industrial Workers of the World. *I.W.W. songs; songs of life--from the mine, mill, factory and shop*. Chicago: 1925. (64 p. ports. 15 cm.).
Note: Without music./ On cover: Special Centralia edition.
87. ——. *The lumber industry and its workers*. Chicago: Industrial Workers of the World, 1920. (91 p., ill.; 23 cm.).
Note: Later editions in 1921 and 1922. Microfilmed as part of USAIN state and local literature preservation project. Washington. See University of Washington Libraries Microfilm A11585.
88. ——. *Pamphlet volumes on the Centralia Industrial Workers of the World tragedy*. S.l.: 1920-. (v. illus. 20 cm.).
89. Industrial Workers of the World, and Lumber Workers' Industrial Union No. 500. *Songs of the workers : on the road, in the jungles and in the shops*. Spokane, Wash.: Lumber Workers Industrial Union No. 500 I.W.W., 1918. (63 p. ; 15 cm.).
Note: Other Title: *I.W.W. songs to fan the flames of discontent*. Without music; tunes indicated by title./ Includes one photograph of, a poem about, and several songs by Joe Hill.
90. Industrial Workers of the World. General Defense Committee. *Eight men buried alive the Centralia case calls to every decent man and woman in the state of Washington to act quickly*. Chicago: General Defense Committee, 1924. (31 p. ; 18 cm.).
Note: Reproduction: Microfilm./ New York, N.Y. :/ Columbia University Libraries,/ 1997./ 1 microfilm reel ; 35 mm.

WASHINGTON STATE FORESTRY BIBLIOGRAPHY: BOOKS, 1820-1945 (334 titles)

91. ——. *Suppressed evidence in the Centralia case : why didn't Judge Wilson admit all the testimony offered by the I.W.W. defense?* Chicago: General Defense Committee, 1920-1927? ([3] p. ; 19 cm.).
92. Industrial Workers of the World. General Defense Committee. Washington Branch. *The Centralia case : a chronological digest.* Seattle, Wash.: Washington Branch General Defense Committee, 1927. ([4] p. ; 23 cm.).
93. Industrial Workers of the World. Northwest District Defense Committee. *Workers, judge for yourselves about Centralia!* Butte, Mont.: Northwest District Defense Committee, 1919. ([4] p. 24 cm.).
94. International Paper Company. Long-Bell Division. *Long-Bell lumber operations in the Pacific Northwest.* s.l.: s.n., 1924. ([35] p., ill., ports. ; 28 cm.).
95. International Woodworkers of America, and United States. Conciliation Service. *Report of negotiations between representatives of International Woodworkers of America, Seattle, Washington and Committee of Employers, representing certain individual logging camp and sawmill employers in western Washington and western Oregon. Meeting held at Portland Hotel, Oregon, March 23, 1942.* Seattle: 1942. (166-256 l.).
96. International Woodworkers of America, and United States. National Defense Mediation Board. *Report of meeting between representatives of International Woodworkers of America, Seattle, Washington and committee of employers before a commission appointed by National Defense Mediation Board. Meeting held at United States Court House, Seattle, Washington, August 19, 1941.* Seattle: 1941. (134-310 l.).
Note: Reproduced from typewritten copy./ At head of title: Fourth meeting, August 19, 1941.
97. International Woodworkers of America. Lumber and Sawmill Workers' Union. Columbia River District Council No. 5. *Working agreement between Columbia Basin loggers and Columbia River District Council No. 5, Lumber and Sawmill Workers Union; affiliated with International Woodworkers of America, CIO.* n.p.: 1940. (11 p. 17 cm.).
98. Isaac, Leo A., and E. G. Dunford. *Twenty years of natural regeneration on a Douglas fir cut-over area : fourth progress report - camp 8 plots.* Portland, Or.: Pacific Northwest Forest and Range Experiment Station, 1938. (10 leaves ; 27 cm.).
Note: Carbon copy of typewritten report.
99. Jewett, George Frederick. *Thoughts on forest ownership : 1938 May 14 typescript.* 1938. (12 p.).
Note: Speech given at Washington State University.

WASHINGTON STATE FORESTRY BIBLIOGRAPHY: BOOKS, 1820-1945 (334 titles)

100. Joint Committee on Forest Conservation, Pacific Northwest Loggers Association, and West Coast Lumbermen's Association. ***West Coast tree farms : the next step in timber growing in the Douglas fir region.*** Seattle, Wash.: Joint Committee on Forest Conservation, West Coast Lumbermen's Association and Pacific Northwest Loggers Association, 1943. (23 p., ill. ; 24 cm.).
101. Joint Industry Wage Board Consisting of Representatives of Northwestern Council of Lumber, A. F. of L. Sawmill Workers, Committee of Employers Representing Certain Individual Sawmill Employers in the Douglas Fir Area, and United States. Conciliation Service. ***Report on wages negotiations. Meeting held at Washington Athletic Club, Seattle, Washington, October 6, 1941.*** Seattle: 1941. (58 l.).
Note: Reproduced from typewritten copy./ At head of title: First meeting, October 6, 1941./ E.S. Jackson, commissioner, U.S. Conciliation Service, chairman.
102. Kane & Harcus Co. ***Lumber 'rithmetic computing board feet.*** Everett, Wash.: Kane & Harcus Company, 1921. (106 p. 20 cm.).
Note: "First edition, 1921."
103. ——. ***Rail "B" West Coast price list, f.o.b. mill (subject to discount) [Adopted for use from Jan. 1, 1919. Supersedes all previous lists].*** Everett, Wash.: Kane & Harcus, 1919. (17 p. 17 cm.).
104. Kane & Harcus Co, and Wales A. Bryden. ***Salesman's hand book, Pacific coast lumber.*** Everett, Wash.: Kane & Harcus Company, c1920. (2 p. l., 7-86 p., 2 l., fold.).
105. Kane & Harcus Co, and West Coast Lumbermen's Association. ***List C, West Coast lumber, f.o.b. mill, differentials covering Douglas fir, West Coast hemlock, western red cedar and Sitka spruce.*** Everett, Wash.: Kane & Harcus Co., 1926. (15 p. 20 x 9 cm.).
Note: "A compilation of the relative values of the different sizes, lengths and qualities of West Coast lumber products based on West Coast Lumbermen's Association grading rules."
106. Keegan, Margaret Winifred, and Seattle Code Bureau. ***Keegan's international code. A practical three-letter code.*** Seattle: Dearborn Printing Company, 1917. (ix, 2-348 p. 23 cm.).
Note: comp. by the Seattle Code Bureau ... Copyright ... by M. W. Keegan. Subject heading is Cipher and telegraph codes -- Lumber trade.
107. Keith, Charles S. ***The lumber industry; the proposed consolidation and its relation to the Northwest; an address delivered by Mr. Charles S. Keith before the Twenty-second Annual Convention, Oregon Bankers Association, June 3 and 4, 1927, Gearhart-by-the-Sea.*** n.p.: 1927. (21 p. 18 cm.).
108. Kiltz, William C. ***Alien labor in the lumber industry in the Pacific Northwest.*** 1910. (17 leaves ; 29 cm.).
Note: Typescript./ Includes bibliographical references./ Term paper.

109. Kreutzer, Edward M. *Logging in the Pacific North West in the State of Washington*. Fort Collins: 1900-1993? ([10] l. tables. 29 cm.).
Note: Paper presented to Dept. of Forestry, Colorado State College, Fort Collins./ Typewritten. No further date info.
110. Lamb, Frank H. *Necessity for a tariff on lumber : brief submitted ... on behalf of Lumber Industry Tariff Committee to the Ways and Means Committee, House of Representatives, Washington D.C., January 17, 1929*. Hoquiam, Wash.: F.H. Lamb, 1929. (30 p. ; 23 cm.).
111. Lampman, Ben Hur. *Centralia, tragedy and trial*. Centralia, Wn.: Grant Hodge Post No. 17, 1920. (79 p.).
112. Lodewick, J. Elton, and Oregon State Planning Board. *A study of lumber shipments from Oregon and Washington into other states and foreign nations during certain years between 1922 and 1932 : with an analysis of the relative trade position of Oregon-Washington lumber and southern pine : a report from the Advisory Committee on Forestry to the Oregon State Planning Board, March 30, 1936*. Salem: State Printing Dept., 1936. (8 p.).
Note: Other Title: *Study of annual lumber shipment and market location*.
113. Long-Bell Lumber Company. *Visitor's guide : west fir unit*. Longview, Wash.??: The Company?, 1927. (1 folded sheet ([4] p.)).
114. Long-Bell Lumber Company, and Robert Alexander Long. *Long-Bell salutation to the Pacific Northwest*. Longview, Wash.: The Longview Co., 1923. ([8] p.).
Note: Other Title: *Salutation to the Pacific Northwest*.
115. Long-Bell Lumber Company, and Lumber and Sawmill Workers Local Union No. 2640. *Working agreement, Longview plant, The Long-Bell Lumber Company and Lumber and Sawmill Workers Local Union no. 2640, chartered by United Brotherhood of Carpenters and Joiners of America, affiliated with the American Federation of Labor. Dated April 23, 1937*. Longview, Wash.: 1937. (12 p. 17 cm.).
116. Loyal Legion of Loggers and Lumbermen. *The Four L; a brief history with a statement of its purpose and activities*. Portland, Ore.: 1937. (8 p.).
117. ——. *Tenth anniversary convention ... Tacoma, Washington, April 27-28, 1928*. Tacoma: 1928. (103, 18 l.).
Note: Reproduced from typewritten copy.
118. Loyal Legion of Loggers and Lumbermen. Headquarters Spruce Production Division. *Camp sanitation survey (with recommendations) : for the lumber industry of the Pacific Northwest*. Portland, Or.: Loyal Legion of Loggers and Lumbermen, Headquarters Spruce

WASHINGTON STATE FORESTRY BIBLIOGRAPHY: BOOKS, 1820-1945 (334 titles)

Production Division, 1918. (64 p.).

119. MacDaniels, E. H., West Coast Lumbermen's Association, and Pacific Northwest Loggers Association. *A decade of progress in Douglas fir forestry*. Seattle: Joint Committee on Forest Conservation, 1943. (64 p.).
120. Mack, F. D. *Trees of the Yakima Valley*. Sunnyside, Wash.: 1920-1929? (24 p. 14 cm.).
121. Major Creek Lumber Co. *Free timber : this booklet will bring home to you the necessity for conserving the timber resources of our country if we are to escape a lumber famine... and will show you how you can help prevent this wanton waste and put the money into your own pocket*. New York: Major Creek Lumber Co., 1911. (16 p.).
122. Manson, Byrne C. *The kiln drying of lumber*. Seattle?: 1940. (45 l. 28 cm.).
Note: Typewritten.. / By Byrne C. Manson ... of Herbert Fryer, lumber drying engineer, Seattle, Washington.
123. Mason, David Townsend, and Donald Bruce. *Sustained yield forest management as a solution to American forest conservation problems*. Portland, Or.: Mason & Stevens, 1931. (47 p.).
Note: Microfilmed as part of USAIN state and local literature preservation project. Washington. See University of Washington Libraries Microfilm A11585.
124. Mason, David Townsend, and United States Forest Service. *Timber ownership and lumber production in the inland empire*. Portland, Ore.: Western Pine Manufacturers Association, 1920. (111 p., ill. ; 23 cm.).
Note: Prepared as pt. 5 of a series of studies of the lumber industry, made by the Forest Service of the U.S. Dept. of Agriculture./.
125. Mason, Earl George. *Forest mensuration*. Corvallis, Or.: Co-op Book Store, 1931. (10 p. l., 252 numb. l. diagrs. 27 cm.).
Note: Autographed from typewritten copy on one side of sheet only.
126. McCormick, Dell J. *Tall timber tales; more Paul Bunyan stories*. Caldwell, Id.: The Caxton Printers, 1939. (155 p. incl. col. front., illus., plates. 24 cm.).
Note: Illustrated lining-papers. Illustrated by Lorna Livesley.
127. McInerney, J., John Lamb, O. C. Bland, Loren Roberts, Bert Bland, Eugene Barnett, and Centralia Publicity Committee. *[Letter]*. Centralia, Wash.: Centralia Publicity Committee, 1929. ([1] p. ; 28 cm.).
Note: Reprint of a letter dated June 17, 1929.
128. McIntyre, R. W. *Log scaling*. Portland, Or.; San Francisco: The Timberman, 1936. (157 p.

WASHINGTON STATE FORESTRY BIBLIOGRAPHY: BOOKS, 1820-1945 (334 titles)

- illus. 21 x 11 cm.).
129. Melton, William Ray, and United States. National Youth Administration. Washington (State). *The lumber industry of Washington*. Tacoma, Wash.: 1936. (v, 160 p. illus., tables. 28 cm.).
130. Miller, Orville R., American Railway Association Car Service Division, and Pacific Northwest Advisory Board. *The forest fights; an address given at the seventeenth annual meeting of the Pacific Northwest Advisory Board, Portland, Oregon, March 25, 1943*. Seattle, Wash.: West Coast Lumbermen's Association, 1943. (7 p. 25 cm.).
131. Morgan, A. L., and United States. West Coast Lumber Commission. *Report of the western pine lumber industry for the National War Labor Board*. Portland, Or.: The Board, 1942. (vii, 34 leaves (some folded) ; 28 cm.).
Note: "A.L. Morgan, Director, Western Pine Study"--P. ii.
132. Morse, W. Chester, Seattle City Council, and Seattle City Water Dept. *Plan of a proposed method of handling watershed timber on a sustained yield basis*. Seattle, Wash.: The Dept., 1944. (2, [1] leaf ; 29 cm.).
Note: Title extracted from first sentence of cover: Agreeable to your instruction that I outline and recommend to you a plan of a proposed method of handling watershed timber on a sustained yield basis, I submit the following plan whereby the City can without material cost become the owner in fee, eventually, of the entire watershed./ "June 20, 1944." W.C. Morse-Supt. of Water (City of Seattle Water Department) ; prepared for] [Utilities Committee, City Council].
133. Muck, Lee, Percy E. Melis, United States. Office of Indian Affairs. Forestry Branch, and United States. Timber Conservation Board. *The status of indian forests in relation to a national program of sustained yield*. Spokane, Wash.: [s.n., 1931. (c, 55 p.).
134. Munger, Thornton T. *A check list of the trees native to Oregon and Washington*. 1940. (4 leaves ; 27 cm.).
Note: Mimeographed.
135. Municipal League of Seattle and King County. Utilities and Service Committee. *Logging operations in the Seattle watershed; a report*. Seattle: 1943. (1 v. (unpaged) map.).
Note: A study of the relation of the forest cover to water supply with recommendations as to advisability of permitting commercial logging operations.
136. National Lumber Manufacturers Association. *Seventh annual convention ... at the Alaska-Yukon-Pacific Exposition, Seattle, Wash., July 12, 13, 14, and 15, 1909*. Seattle?: 1909. ([6] l.).
Note: Cover title./ Printed on thin wooden boards and tied with leather thongs.

WASHINGTON STATE FORESTRY BIBLIOGRAPHY: BOOKS, 1820-1945 (334 titles)

137. North Coast Dry Kiln Company, Seattle. *North coast dry kilns, the standard by which others are judged*. Seattle: 1921. (34 p. illus. 28 cm.).
138. Northern Rocky Mountain Forest and Range Experiment Station, and I. V. Anderson. *Grading of logs and trees as a means of measuring quality*. Missoula, Mont.: Northern Rocky Mountain Forest and Range Experiment Station, 1939. (i, 23 leaves).
Note: Subject headings include: Timber -- Grading -- Washington (State).
139. ——. *Stumpage prices since 1912, rev. April 1936. A digest of stumpage prices prevailing in Montana, North Idaho, and eastern Washington*. Missoula, Mont.: Northern Rocky Mountain Forest and Range Experiment Station, 1936. (92 p. illus., tables.).
Note: Two leaves inserted: "Stumpage transactions in the northern Rocky Mountain region in 1939" and same, 1940./ "Literature cited": p. 6.
140. Northern Rocky Mountain Forest and Range Experiment Station, I. V. Anderson, and E. F. Rapraeger. *Highlights of the lumber industry*. Missoula, Mont.: Northern Rocky Mountain Forest and Range Experiment Station, 1940. (14 p. tables. 26 cm.).
Note: Subject headings include: Forest products industry -- Northwest, Pacific; Lumber trade -- Northwest, Pacific.
141. Northwest Blower Kiln Company. *Northwest Blower kilns : economics of kiln drying, catalog D*. Seattle, Wash.: The Company, 1926. ([28] leaves ill., map ; 30 cm.).
142. Nylen, Donald, John Rule, and Northwest Regional Council. *Jobs in the forests of the Pacific Northwest*. Portland, Or.: Northwest regional council, 1941. (77, [1] p. map. 23 cm.).
Note: "Interesting readings about forests and forest jobs" p. 73-77.
143. Oakleaf, H. B. (Howard B.). *Lumber manufacture in the Douglas fir region*. Chicago: Commercial journal co. inc., 1920. (2 p. l., vii-xii, 182 p. illus. 24 cm.).
Note: Copyright date corrected in ms. to 1922./ Reproduction: Microfilm./ Chicago :/ University of Chicago Library,/ 1992./ 1 microfilm reel ; 35 mm./ (MN 01215.5). Prepared by H.B. Oakleaf, while in charge of research in forest products, North Pacific district, U.S. forest service.
144. Olson, Ronald L. *The Orientals in the lumber industry in the State of Washington*. S.l.: s.n., 1928. (23 leaves ; 37 cm.).
Note: Caption title./ Reproduced from typewritten copy.
145. Olzendam, Roderic Marble. *[Miscellaneous speeches by R. Olzdenham]*. N.p.: 1930s? (1 v. (11 pamphlets)).
Note: I. Freedom and unity -- 2. Freedom through unity -- 3. Importance of personnel administration to public relations -- 4. Man must work for more than wages ... -- 5. Putting first things first -- 6. State of Washington - One of America's great tree farms -- 7. There is

WASHINGTON STATE FORESTRY BIBLIOGRAPHY: BOOKS, 1820-1945 (334 titles)

neither east nor west ... -- 8. Timber is a crop -- 9. Trees and traffic -- 10. We are growing trees -- 11. "We The People" and our forests. Title supplied by the Library.

146. Oregon State Board of Forestry, School of Forestry. Oregon State College, Division of Forestry. Washington Dept. of Conservation and Development, and United States Forest Service. ***First aid to farm forestry. A handbook for Western Oregon and Washington farmers.*** n.p.: 1944. (12 p. illus. 24 cm.).
147. Oregon State Federation of Labor. ***The Centralia case.*** Portland, Or.? 1936. ([20] l. 37 cm.).
148. Pacific Coast Lumber Manufacturers' Association. ***Membership list of the Pacific Coast Lumber Manufacturers' Association, (Inc.) manufacturers of fir, cedar and spruce lumber.*** Seattle, Wash.: 1909. ([6] p., 1 l. 15 cm.).
Note: Cover-title./ "Memorandum": blank leaf to be used for notes, at end./ "Issued November 22, 1909."
149. Pacific Coast Lumber Manufacturers' Association, and Associated Bureau of Grades. ***[Rules for grading fir, spruce, cedar, and hemlock lumber, 1903?- 1910].*** 1903-1910. (7 pamphlets.).
Note: Title supplied by cataloger. Standard rules for grading lumber adopted by the Pacific Coast Lumber Manufacturers' Association including revised editions. Later revisions adopted by the Associated Bureau of Grades, comprising the Pacific Coast Lumber Manufacturers' Association, the Southwestern Washington Lumber Manufacturers' Association, and the Oregon & Washington Lumber Manufacturers' Association.
150. Pacific Coast Shingle Inspection Bureau. ***The story of red cedar shingles with grading rules.*** Seattle, Wash.: 1939. (31 p. illus., fold. form. 23 x 11 cm.).
151. Pacific Coast Shippers' Association. ***History of the ... association.*** Seattle: 1914. (80 p.).
Note: Subject heading is Lumbering -- North America -- Pacific Coast.
152. Pacific Lumber Inspection Bureau. ***Articles of incorporation and by-laws of the Pacific Lumber Inspection Bureau.*** Seattle, Wash.: The Bureau, 1905-1909. (1 v. (various pagings) ; 23 x 11 cm.).
Note: Title from spine./ Includes several versions of the Bylaws and the Articles of incorporation bound in one volume.
153. ——. ***Lumber statistics, 1898-1916.*** Seattle?: 1898-1916. ([245] L. tables.).
Note: Binder's title./ Type-written/ Various pagings./ Consists of annual statistics on native lumber shipped foreign from Washington, Oregon and British Columbia./ At head of some pages: Pacific lumber inspection bureau, inc.
154. ——. ***Pacific Coast standard schedule of prices, dimensions, grading rules, etc. of***

WASHINGTON STATE FORESTRY BIBLIOGRAPHY: BOOKS, 1820-1945 (334 titles)

Douglas fir, hemlock, spruce and red cedar lumber, lath, pickets and shingles. Seattle, Wash.??: The Bureau, 1913. (85 p., ill., map ; 23 x 11 cm.).
Note: At head of title: Atlantic Coast list "A".

155. Pacific Northwest Forest and Range Experiment Station. *Forest resources of the Douglas fir region : a summary of the forest inventory of western Oregon and Western Washington : made in connection with the forest survey*. Portland, Or.: The Station, 1934. (13, 5, 5 leaves ; 28 cm.).
156. ——. *Job classification study of the logging industry, Douglas fir region*. Portland, Or.: The Station, 1943. (ii, 101, 6 p.).
Note: Prepared for West Coast Lumber Commission.
157. ——. *Job classification study of the sawmill industry, Douglas fir region*. Portland, Or.: [The Station], 1943. (19, ix, 148, 6 p.).
Note: Prepared for West Coast Lumber Commission.
158. ——. *Statistics bearing upon instability of forest land ownership, resulting from studies of the instability of forest land ownership, conducted in Oregon and Washington*. Portland, Or.: The Station, 1934. ([10] l. maps 28 cm.).
159. Pacific Northwest Forest and Range Experiment Station, and William J. Allyn. *Climatological data, Wind River weather station, 1911-1940*. Portland, Or.: Pacific Northwest Forest and Range Experiment Station, 1941. (23 p. ; 27 cm.).
160. Pacific Northwest Forest and Range Experiment Station, Robert W. (Robert William) Cowlin, and F. L. (Floyd Lester) Moravets. *Forest resources of Washington*. Olympia: Division of Forestry Dept. of Conservation and Development State of Washington, 1940. (44 p. illus. 28 cm.).
161. Pacific Northwest Forest and Range Experiment Station, and Forest Insect Field Laboratory. *Publications of members of the Pacific Northwest Forest and Range Experiment Station and the Forest Insect Laboratory, 1924-1938*. Portland, Or.: The Station, 1938. (38 p. ; 27 cm.).
Note: Microfilmed as part of USAIN state and local literature preservation project. Washington. See University of Washington Libraries Microfilm A11585.
162. Pacific Northwest Forest and Range Experiment Station, and Leo A. Isaac. *Reproductive habits of Douglas-fir*. Washington, D.C.: Charles Lathrop Pack Forestry Foundation, 1943. (107 p., ill., map, charts ; 23 cm.).
Note: Includes bibliographical references (p. 106-107).
163. Pacific Northwest Forest and Range Experiment Station, Donald N. Matthews, and William

WASHINGTON STATE FORESTRY BIBLIOGRAPHY: BOOKS, 1820-1945 (334 titles)

G. Morris. *Adequate forest fire control, based on a study of the Clackamas-Marion patrol unit in Oregon,...and the private forest lands in the Douglas fir region of Washington and Oregon*. Portland: The Station, 1942. (77 p. illus.).

Note: Includes bibliographical references.

164. Pacific Northwest Forest and Range Experiment Station, Donald N. Matthews, and William G. Norris. *A forest fire research program based on an analysis of the fire problems of forest management in Washington and Oregon*. Portland: The Station, 1941. (66 p. ; 27 cm.).
165. Pacific Northwest Forest and Range Experiment Station, and Walter H. Meyer. *Volume tables and volume alinement charts for western yellow pine on sites II, III, IV, V and VI*. Portland, Or.: The Station, 1930. ([23] leaves ; 27 cm.).
166. Pacific Northwest Forest and Range Experiment Station, and William G. Morris. *Lightning storms and fires on the national forests of Oregon and Washington*. Portland, Or.: The Station, 1934. (27 p., [15] leaves of plates).
167. Pacific Northwest Forest and Range Experiment Station, and Thornton T. Munger. *The number and diameter of trees on permanent sample plots in the Douglas-fir type*. Portland: The Station, 1945. (7 p. ; 27 cm.).
168. Pacific Northwest Forest and Range Experiment Station, and Thornton Taft Munger. *Progress report on a study of regional races of ponderosa pine*. Portland, Or.: The Station, 1941. (15 leaves ; 27 cm.).
169. Pacific Northwest Forest and Range Experiment Station, Thornton T. Munger, and Ernest L. Kolbe. *The Wind River Arboretum from 1912 to 1932*. Portland, Ore.: The Station, 1932. (22 leaves, [8] leaves of plates).
Note: And supplements: *The Wind River Arboretum from 1932 to 1937* (1937) and *The Wind River Arboretum from 1937-1946* (1947). Microfilmed as part of USAIN state and local literature preservation project. Washington. See University of Washington Libraries Microfilm A11736. All three *Wind River* titles filmed.
170. Pacific Northwest Forest and Range Experiment Station, Thornton T. Munger, E. F. Rapraeger, and E. L. Kolbe. *Financial aspects of ponderosa pine forest management under public ownership*. Portland: 1934. (2 p. l., 37 numb. l. incl. tables, diagrs. 27 cm.).
171. Pacific Northwest Forest and Range Experiment Station, and United States. Forest Service. Columbia National Forest. *Wind River Experimental Forest, Carson, Washington*. Portland, Or.: The Station?, 1937. (14 p.).
Note: "Maintained by Pacific Northwest Forest Experiment Station in cooperation with Columbia National Forest."

172. Pacific Northwest Forest Experiment Station, and Walter H. Meyer. *Height curves for even-aged stands of Douglas fir*. Portland, Or.: U.S. Dept. of Agriculture Forest Service Pacific Northwest Forest Experiment Station, 1936. (3, [6] leaves, graphs ; 27 cm.).
Note: Includes bibliographical references.
173. Pacific Northwest Loggers Association, West Coast Lumbermen's Association, and United States Congress Joint Commission on Forestry. *Timber cropping in the Douglas fir region*. Seattle, Wash.: Pacific Northwest Loggers Association, 1938. (36 p. ill. ; 28 cm.).
Note: Prepared for the Joint Committee on Forestry authorized by 75th Congress by West Coast Lumbermen's Association and Pacific Northwest Loggers Association.
174. Pacific Northwest Regional Planning Commission. Forest Advisory Committee. *Pacific Northwest forest resources. Problems of and program for conservation and utilization*. Portland, Ore.: 1937. ([5] p. L., 257 numb. L. maps, tables, (part fold.) diagrs.).
Note: Each section also numbered separately./ "Report of Forest advisory committee. Pacific Northwest regional forest program": L. 21-60.
175. Pacific Pine Lumber Company. *Tests of strength and other data of Douglas fir, commonly known as Puget Sound and/or Oregon Pine : and comparisons with other woods used for structural purposes*. San Francisco, Calif.: Pacific Pine Lumber Co., 1889. (36 p., ill. ; 28 cm.).
176. Port Orford Cedar Products, and Inc Dant & Russell. *Export and domestic grading rules, no. 1, of November 1, 1929 for Port Orford cedar lumber and logs*. Marshfield, Or.: Port Orford Cedar Products Co., 1929. (35 p. ; 15 x 9 cm.).
Note: "Dant & Russell, Inc. exclusive selling agents." Other Title: *Export and domestic grading rules for Port Orford cedar lumber and logs*.
177. Portland Chamber of Commerce (Or.). Forestry and Lumber Committee. *Some economic factors affecting timber conservation as applied to the Douglas fir region in the Pacific northwest*. Portland, Or.: 1935. (6 l. 30 cm.).
178. Puget Sound Educational Committee of the Puget Sound District Council, United Brotherhood of Carpenters and Joiners of America. *Your union! : the Lumber and Sawmill Workers, United Brotherhood of Carpenters and Joiners of America*. Washington: Puget Sound District Council Lumber and Sawmill Workers, 1935. (11 p. ; 17 cm.).
179. Puget Sound Iron and Steel Works. *"Tacoma" logging engines*. Tacoma: Pioneer Binding & Print Co., 1920-1929? (53 p. illus. 24 x 32 cm.).
180. Puget Sound Log Scaling and Grading Bureau. *Scribner's scale on short logs and revised scale on long logs 42 feet and up*. Seattle: 1929. (24 p. tables.).
181. Puget Sound Ship Building, Lumber, and Coal Company. *The Puget Sound Ship Building*,

WASHINGTON STATE FORESTRY BIBLIOGRAPHY: BOOKS, 1820-1945 (334 titles)

- Lumber and Coal Company.* S.l.: The Company, 1874. (14 p., [1] folded leaf, map ; 23 cm.).
182. Puget Sound Timber Preserving Company. *Treatise on timber preservation, with extracts from the best known authorities.* San Francisco: 1902. (144 p.).
183. Puget Sound Timbermen's Association. *Drew log scale.* Seattle: Lowman & Hanford Stationery and Printing Co., 1897. (10 p. ; 18 cm.).
Note: Adopted by Puget Sound Timbermen's Association.
184. ——. *Preamble and articles of association.* Seattle: 1896. (17 pp. 8vo.).
185. Puget Sound Wood Products Co. *Products of the great West and the saving of waste.* Seattle: Puget Sound Wood Products Co., 1909. (15 p., ill. ; 21 cm.).
Note: Prospectus./ Handwritten on cover: "AYP. 1909."
186. Rapraeger, E. F. *Log scaling and grading practice in the Douglas fir region.* Portland, Or.: Pacific Northwest Forest Experiment Station, 1932. (43 p.).
Note: Cover title./ Includes bibliographical references (p. 43).
187. Resner, Herbert A. *Trees and men [a survey of forestry and the lumber industry in Washington].* Seattle: 1938. ([155] p. tables, diagrs.).
Note: At head of title: Works progress administration. State administrative office, Division of education and recreation, Seattle, Washington./ Bibliography: p. 132-133.
188. Rice, Gordon A., and Pacific Marine Supply Co. *Fire suppression with portable pumper equipment.* Seattle, Wash.: Pacific Marine Supply Co., 1937. (39 p. illus. 30 cm.).
189. Rice, Gordon A., and Pacific Marine Supply Co. Fire Fighting Equipment Division. *Fire fighting with water : a manual on water and portable pumper equipment.* Seattle: Fire Fighting Equipment Division Pacific Marine Supply Co., 1939. (72 p.).
190. Rowan, James. *The I.W.W. in the lumber industry.* Seattle: Lumber Workers Industrial Union, 1919. (64 p. ; 21 cm.).
Note: Reproduction: Microfilm./ Cambridge, Mass. :/ Harvard University Library Photographic Services,/ 1994./ 1 microfilm reel : negative ; 35 mm.
191. Seattle Chamber of Commerce. *Memorial of the Chamber of Commerce and the citizens of Seattle, relative to forest reserves in the state of Washington. Adopted March 12, 1897.* Seattle: 1897. (7, [1] p.).
Note: Addresses to the President and the Congress of the United States.
192. Shaw, John William. *How to cruise timber, adapted for experienced cruisers, loggers, foresters, claimants, or for any one desiring to learn to estimate timber.* Portland? Or.: 1910. (64 p. diagrs. 16 cm.).

193. Sherrill, Fred G., and Pacific Logging Congress. *An address before the Pacific Logging Congress, Seattle, Washington, January 19, 1944*. Portland, Or.: The Timberman, 1944. (10 p. 20 cm.).
194. Sinclair, Bertrand W., and Douglas Duer. *Big timber : a story of the Northwest*. Boston: Little Brown and Co., 1916. ([8], 321, [3] p. (first 2 p. and last p. blank), [1] leaf of plates).
195. Smith, Britt, George F. Vanderveer, and Washington (State). Supreme Court. *Britt Smith, et al., Appellants, vs. the State of Washington, Respondent : Appellants' abstract of record*. S.l.: s.n. Equity Printing Co., 1920. (2 v. ; 23 cm.).
Note: Other Title: *Appellants' abstract of record*. Subject heading is Lumber trade -- Washington (State) and Centralia Massacre, Centralia, Wash., 1919.
196. ——. *The State of Washington, Respondent, vs. Britt Smith, et al., Appellants : Brief of Respondent, the State of Washington*. S.l.: s.n. Cole Printing Co., 1920. (143 p. ; 22 cm.).
Note: Other Title: *Brief of Respondent, the State of Washington*. Subject headings are: Centralia Massacre, Centralia, Wash., 1919. and Lumber trade -- Washington (State).
197. ——. *State of Washington, Respondent, vs. Britt Smith, et al., Appellants : Supplemental abstract of Respondent*. S.l.: s.n. Cole Printing Co., 1920. (20 p. ; 22 cm.).
Note: Other Title: *Supplemental abstract of Respondent*. Subject heading is Lumber trade -- Washington (State) and Centralia Massacre, Centralia, Wash., 1919.
198. Smith, Britt defendant-appellant, and George F. Vanderveer. *In the Supreme Court of the State of Washington. State of Washington, respondent, vs. Britt Smith, et al., appellants. Appeal from the judgment of the Superior Court of Grays Harbor County. John M. Wilson, judge. Appellants' reply brief, George F. Vanderveer, attorney for appellants*. Seattle: Equity Print. Co., 1920. (52 p.).
Note: Subject is Centralia (Wash.).
199. Smith, Elmer, Edward P. Coll, and Centralia Publicity Committee. *Speeches*. Centralia, Wash.: Centralia Publicity Committee, 1929. (16 p. 23 cm.).
Note: By Elmer Smith [and] Capt. Edward P. Coll, Centralia, Wash., March 31, 1929, on the Centralia case.
200. Smith, Elmer E., and Centralia Publicity Committee. *Elmer Smith pleads for liberty of Centralia men*. Centralia, Wash.: Centralia Publicity Committee, 1928. ([4] p. ; 16 cm.).
201. Smith, John Jay. *Reminiscences of the life and travels of John Jay Smith, of Seattle*. Seattle?: 1941. (41 l.).
Note: The author (b.1856) was a Washington logger.
202. Smith, Walker Conger. *The Everett massacre A history of the class struggle in the lumber*

WASHINGTON STATE FORESTRY BIBLIOGRAPHY: BOOKS, 1820-1945 (334 titles)

industry. Chicago, Ill.: I.W.W. Pub. bureau, 1918. (3 p. l., [9]-302 p. illus. (incl. ports.) 20 cm.).

Note: Reproduction: Microfilm./ Ann Arbor,/ University of Michigan, University Library, Preservation Office Microfilming Unit,/ 1996./ 1 reel. 35 mm./ Also, 1920 ed.: Reproduction: Microfilm./ New Haven, CT :/ Yale University Library,/ 1994./ 1 reel. 35 mm.

203. Smith, Walker C. ***Was it murder? : the truth about Centralia.*** Seattle, Wash.: Issued by the Centralia Publicity Committee, 1923. (48 p., ill., ports. ; 23 cm.).
Note: 8th --80th thousand. "Revised August 1923."/ Subtitle on cover: Authentic record of the causes leading to, the actual events of, and the trial that followed the Armistice Day tragedy at Centralia, Wash., Nov. 11, '19, including sworn affidavits of five jurors who are "not guilty." Also, reprinted in 1927.
204. Snoqualmie Falls Lumber Company. ***Snoqualmie Falls Lumber Company.*** Seattle, Wash.: Lumberman's Printing United States Washington Seattle, 1925. (47 p.).
205. Society of American Foresters. Puget Sound Section, John R. Bruckart, Frank J. Laube, and Seattle (Wash.). City Council. ***Report on the Cedar River Watershed.*** Seattle, Wash.: The Society, 1943. (3 leaves ; 28 cm.).
206. Society of American Foresters. Washington Section. Committee on Forest Type Classification in Western America. ***Forest cover types of Western North America [Report].*** Washington: Society of American Foresters, 1945. (35 p. ; 27 cm.).
Note: Cover title./ Includes bibliographical references./ Reproduction: Microfilm./ Bethlehem, Pa. :/ Preservation Resources,/ 2004./ 1 microfilm reel ; 35 mm./ (USAIN).
207. South Olympic Tree Farm Company. ***South Olympic Tree farm. A cooperative forest growing enterprise.*** [Shelton, Wash.]: [1944]. (24 p.).
208. St. Paul & Tacoma Lumber Company. ***A few facts about fir and other Pacific coast lumber.*** 1893.
209. ——. ***Growing new forests.*** Tacoma: St. Paul & Tacoma Lumber Company, 1920-1929? (24 p., incl. plates (1 double) illus.).
Note: Illustrated cover.
210. Stuart, R. G., J. P. Clark, and United States. General Land Office. ***Auction sale of saw logs : we will sell at public auction, to the highest bidder for United States currency, one lot of logs.*** Olympia, Wash.: Olympia Transcript. Print., 1872. (1 sheet ([1] p.) ; 43 x 31 cm.).
Note: Signed and dated at end: J.P. Cla[r]k, register, R.G. Stuart, receiver, Olympia, November 11, 1872.
211. Sumner Iron Works. ***SIW : Sumner Iron Works : Everett, Washington : engineering, pattern***

WASHINGTON STATE FORESTRY BIBLIOGRAPHY: BOOKS, 1820-1945 (334 titles)

- shop, foundry, machine shop, fabrication.* Everett, Wash.: Sumner Iron Works, 1932-1942? (1 v. (unpaged) ill. ; 28 cm.).
Note: Manufacturers of logging machinery.
212. Swanson, Robert E. *Rhymes of a lumberjack. A second book of verse concerning the trials and tribulations, lives and ways of the loggers living and working in the great Northwest of America.* Toronto: T. Allen, 1943. (57 p. illus. 22 cm.).
Note: Illus. by Bert Bushell.
213. ——. *Rhymes of a Western logger; a book of verse concerning the trials and tribulations, lives and ways of the loggers living and working in the great Northwest of America.* Vancouver, B.C.: The Lumberman Printing Co. Ltd., 1943. (56 p. illus., fold. pl. 22 cm.).
214. Tacoma Lumbermen's Club. *Tacoma, Washington, the lumber capital of America.* Tacoma Lumbermen's Club: 1923. (In: Tacoma.) (58, [6] p. illus., fold. map. 27 cm.).
Note: "Useful books relating to the forest products industries": p. 57-58. Published by the Tacoma firms and individuals whose names appear in the directory appended.
215. Timber Workers' Publishing Co., Seattle. *Timber workers' employment guide, 1915-1916.* Seattle: Pub. by Timber Workers' Pub. Co. [The Trade Printery, 1916. (127 p.).
Note: Advertisements interspersed./ An alphabetical list by towns listing firms which deal in the lumber industry.
216. Todes, Charlotte. *Labor and lumber.* New York: International publishers, 1931. (208 p. incl. form. front., plates. 20 cm.).
Note: "Reference notes": p. 193-198.
217. Underwood, Marsh. *The log of a logger.* Portland, Ore.: Kilham Stationery & Print. Co., 1938. (62 p. incl. illus., ports. 21 cm.).
218. United States Cedar Industry, and United States Tariff Commission. *The cedar industry statement, explaining conditions and supplying omissions in the report of the United States Tariff Commission to the president of the United States upon the red cedar shingle industry of Washington, Oregon and Idaho.* Everett, Wash.: 1926. (15 p.).
219. United States Resettlement Administration. *The Resettlement Administration program in Washington, Oregon and Idaho.* Portland, Ore.: Region XI Resettlement Administration, 1936. (30 leaves.).
Note: Land-use demonstration project where submarginal farm land was converted to timber growing.
220. United States Spruce Production Corporation. *Description of developed railway and mill*

properties on Olympic peninsula, Washington and railway, mill and timber properties in Lincoln County, Oregon. Detailed analysis of both properties offered for sale, September 2, 1919. Portland, Oreg.: 1922. (61 p. illus., tables, maps, plans.).

Note: 4 pages of forms inserted in back./ 3 maps in pocket on back cover.

221. ——. *Detailed analysis of both properties offered for sale September 2, 1919; illustrations, maps, terms of sale, bid sheets, etc.* Portland, Ore.: 1919. (61 p. illus., fold. plans, forms, 3 fold. maps in pocket.).
222. ——. *History of Spruce Production Division, United States Army and United States Spruce Production Corporation.* Portland, Or.: Press of Kilham Stationery & Printing Co., 1920. (126 p. illus. 26 cm.).
Note: Microfilmed as part of USAIN state and local literature preservation project. Washington. See University of Washington Libraries Microfilm A11585.
223. United States. Army. Spruce Squadron. *Book of memories of the 16th Spruce Squadron, 2nd Provisional Regiment, Signal Corps cut-up plant, Vancouver Bks., Wash.* Vancouver, Wash.: 16th Spruce Squadron?, 1919. ([28] p., ill., ports. ; 21 cm.).
224. United States. Forest Service. *Forest insect handbook. North Pacific region.* Portland, Or.: 1933. ([8] p. L., 76 p. [3] L., p. 77-115, 7 p. plates, diagrs.).
Note: Introduction.- pt. 1. Descriptions of forest insects.- pt. 2. Control of the Western pine beetle (*Dendroctonus brevicomis*).- pt. 3. Forest insect research.- Miscellaneous insect control problems.- Bibliography of forest entomology.
225. ——. *The Pacific Northwest Forest Experiment Station, Portland, Oregon.* Portland, Or.: U.S.D.A. Forest Service, 1937. (9 leaves).
226. United States. Forest Service. Division of Education & Information. *Forest conservation in the Pacific Northwest : a reference handbook for high school socio-economic classes in Oregon and Washington.* Portland, Or.: The Service, 1939. (42 p. ; 27 cm.).
Note: Includes bibliographical references. Prepared by the Forest Service, U.S. Department of Agriculture, Division of Education & Information.
227. United States. Forest Service. North Pacific Region. *Forest facts and statistics for the North Pacific Region.* Portland, Or.: The Section, 1936. (52 leaves, map ; 27 cm.).
Note: Mimeographed. Prepared by the Section of Education, Forest Service, U.S. Department of Agriculture, North Pacific Region.
228. ——. *Maps and surveys handbook. Part I. Maps. North Pacific district. Mar. 31, 1924.* Portland, Ore.: 1924. ([6] p. l., 98 (i.e. 104) numb. L. incl. illus., maps, forms.).
Note: Loose-leaf./ Part of illustrations are blue-prints./ Leaf 73 dated, 1930.

WASHINGTON STATE FORESTRY BIBLIOGRAPHY: BOOKS, 1820-1945 (334 titles)

229. ——. *Timber management handbook. North Pacific district, 1928.* Portland: 1937. ([1] p. L. [318] p. incl. tables, forms (fold.)).
Note: Loose-leaf./ First word of title supplied in manuscript./ In eight parts, each part separately paged with colored title-page not included in paging. Many inserted leaves.
230. United States. Forest Service. North Pacific Region, and Robert W. Putnam. *The Little Wenatchee river watershed; its resources and their management.* Portland, Ore.??: 1936. ([2] p. L., 6 p. [1] L., 34 p. [1] L., 35-79 p. tables (1 fold.)).
231. United States. Forest Service. North Pacific Region. Public Relations Office. *Economic and sociological analysis of the seventy five counties in Oregon and Washington.* Portland, Or.: 1935. (77 p. 27 cm.).
232. ——. *What is forestry? ; an outline for classes in economics, geography and nature study in high schools of Washington.* Portland: 1932. (33 p., 27 cm.).
Note: Mimeographed manuscript.
233. United States. Forest Service. Pacific Northwest Region. *1943 dispatching plan, Region 6.* Portland, Or.: 1943. (1 v. (various pagings) 29 cm.).
234. ——. *Forest protection.* Portland, Or.??: 1913. (125 numb. L. tables, diagrs.).
Note: Forest fires - their importance, by C.H. Flory. - Forest fires -the damage they do, by C.H. Flory. - Fire plans, by H.O. Stabler. - Forest fires, by S.C. Bartrum.
235. ——. *Guard handbook. April 1, 1933. North Pacific region.* Portland, Ore??: 1937. ([181] p. incl. maps, tables, diagrs.).
Note: Various pagings; frequent inserted pages./ In margin page 3: [Sec.8] rev. 5-3-'37.
236. ——. *A teacher's forestry handbook : for junior high schools of Washington and Oregon.* S.l.: North Pacific Region U.S. Forest Service, 1932. (29 p., maps ; 27 cm.).
Note: Typescript (mimeographed).
237. ——. *What's what in the national forests of Oregon and Washington : an information handbook for the use of forest officers.* Portland, Or.: Division of Education & Information North Pacific Region Forest Service U.S. Dept. of Agriculture, 1940. (A-H, 47 p. ; 27 cm.).
Note: Foreword./ Mimeographed.
238. United States. Forest Service. Pacific Northwest Region, and William E. Bates. *An analysis of the forest situation in the Grays Harbor area, State of Washington.* Portland, Or.: U.S. Forest Service Region 6, 1944. (23 leaves, ill. ; 27 cm.).
Note: "Field work and preliminary draft completed in 1943."
239. United States. Forest Service. Pacific Northwest Region. Education and Information section.

WASHINGTON STATE FORESTRY BIBLIOGRAPHY: BOOKS, 1820-1945 (334 titles)

Public relations handbook. North Pacific region. Portland, Ore.: 1937. ([1] p. L., iii [84] p.).
Note: Various pagings./ First issued 1924; revised, 1927, 1937.

240. United States. Forest Service. Pacific Northwest Region. Public Relations Office. *Economics of forestry; an outline for classes in economics, civics, social problems and geography in the high schools of Washington.* Portland, Ore.: 1934. (2 p. L., 47 p.).
Note: Mimeographed./ "References": p. 46-47.
241. United States. National Resources Committee. *Regional planning. Part I - Pacific Northwest ... May, 1936.* Washington: Govt. Print. Off., 1936. (xxiv, 192 p. tables, maps (part fold.)).
Note: Report of the Pacific Northwest Regional Planning Commission., Columbia basin study, Dec. 1935. p. [xxi]-xxiv, 1-192. Microfilmed as part of USAIN state and local literature preservation project. Washington. See University of Washington Libraries Microfilm A11736.
242. University of Washington. Arboretum. *Information on University of Washington arboretum.* n.t.p.: 1937. (5 p. map.).
243. Veterans of Foreign Wars of the United States. Cowlitz Valley Post #1045 (Kelso, Wash.). *Resolution.* Centralia, Wash.: Centralia Publicity Committee, 1929. (1 p. ; 34 cm.).
Note: Resolution regarding the Centralia defendants dated April 25, 1929, signed by Commander W.L. Sharp, and reprinted by the Centralia Publicity Committee.
244. Walkin, Frank. *A fair trial? A record of the prejudice and passion that dominated the legal profession and the press in the famous Centralia Labor Case, tried at Montesano, Washington, Jan. 26th-March 15th, 1920.* Seattle: 1920. (14, [1] p.).
245. Washington (State). *Forest, timber, and tree laws of the State of Washington.* Seattle: pref., 1910. (337 numb. L.).
246. Washington (State), and Edward W. Ross. *Laws relating to school, granted, and tide lands with provisions of the state constitution and an appendix containing the acts of Congress regulating grants of land to the state, and relating to the national forests.* Olympia, Wash.: C.W. Gorham public printer, 1907. (299 p. 24 cm.).
247. Washington (State). Commission on Forest Legislation. *Report of the Washington state commission on forest legislation.* Olympia: 1910. ([9] 99 (i.e.117) numb. L.).
Note: Copy of original report in Dean Winkenwerder's office, College of forestry, U. of W. 1936./ Original paging in parenthesis.
248. Washington (State). Commission on Forest Legislation, and Washington Conservation Association. *Working copy of signed Report of the Washington State Commission on Forest Legislation : [with Analytical index].* Olympia, Wash.: Issued from office of the

WASHINGTON STATE FORESTRY BIBLIOGRAPHY: BOOKS, 1820-1945 (334 titles)

Executive Secretary Washington Conservation Association, 1911. ([1] p., 43, [9], 99 leaves, folded map ; 28 cm.).

Note: Includes analytical index prepared by the Secretary of the Washington Conservation Association./ Progress map, Washington geological survey, 1909-1911 inserted. Other Titles: *Report of the Washington State Commission on Forest Legislation; Progress map, Washington geological survey, 1909-1911.*

249. Washington (State). Dept. of Efficiency. ***Synopsis of report of examiners, state Department of Efficiency, on timber sales.*** Olympia: Public printer, 1927. (14 p. map.).
250. Washington (State). Dept. of Labor and Industries. ***Standards of safety for the logging industry.*** Olympia, Wash.: The Dept., 1935. (45 p. ; 21 cm.).
Note: Other Title: *Loggers safety standards.*/ "Effective January 1, 1936." Also, revised edition, *Standards of safety for the logging industry*, 1940.
251. Washington (State). Dept. of Labor and Industries. Division of Safety. ***Safety first for loggers.*** Olympia: State of Washington Dept. of Labor and Industries, 1924. (35 p. ; 21 cm.).
Note: "Issued by the Safety Division of the Department."
252. Washington (State). Dept. of Public Works. Division of Public Utilities. ***Appraisal, rate and service investigation of the West Coast Power Company, Shelton, Kamilche Valley, etc. and the Henry McCleary Timer Company and the Simpson Logging Company, Shelton and vicinity as of June 30, 1933. Report submitted to the Board of Public Works by the chief engineer.*** Olympia?: 1933. ([156] p. tables, diagrs.).
253. Washington (State). Dept. of Public Works. Public Utilities Division. ***Department of Public Works of Washington, complainant, vs. Panhandle Lumber Company and Lone Water and Light Company, respondents. Valuation, electric rates and service. Cause no. 6593. Findings of fact, opinion and order.*** Olympia, Wash.: 1933. ([10] numb. l.).
Note: Mimeographed./ At head of title: Before the Department of Public Works of Washington. Division of Public Utilities.
254. Washington (State). Dept. of Public Works. Public Utilities Division, and West Coast Power Company. ***Department of Public Works of Washington, complainant, vs. West Coast Power Company ... Simpson Logging Company ... and Henry McCleary Timber Company ... respondents. Valuation - Wholesale and retail electric power rates - Service and facilities in Shelton. Findings of fact, opinion and order.*** Olympia, Wash.: 1934. (19 numb. l.).
Note: Mimeographed./ At head of title: Before the Department of Public Works of Washington. Division of Public Utilities.
255. Washington (State). Division of Forestry. ***Forest facts : 1924 bulletin (revised).*** Olympia: The Division, 1924. ([3] p. ; 22 cm.).
Note: Later ed.: *Forest facts: 1927 bulletin (revised).*

WASHINGTON STATE FORESTRY BIBLIOGRAPHY: BOOKS, 1820-1945 (334 titles)

256. ——. *Forest fire fighters manual*. Olympia: 1942. (8 p.).
Note: Prepared by Keep Washington Green Committee, State Division of Forestry.
257. Washington (State). Forest Advisory Committee. *A long range forest program for the state of Washington. Recommendations for protecting and perpetuating the forest resources of the state to ultimately yield the greatest good for the greatest number*. Olympia, Wash.: 1942. (31 p. fold. map, diagrs. (1 fold.) 23 cm.).
Note: On cover: Let's keep Washington forests growing.
258. ——. *Report of Forest advisory committee*. n.p.: 1945. (3 p. L. [50] numb. L. 2 diagrs. (1 fold.)).
Note: Report on forest practices. - Report on forest protection. - Report on organization.
Various pagings.
259. Washington (State). Legislature Committee on the Sale of State Lands and Timber. *Report of the joint legislative committee appointed pursuant to Senate joint resolution no. 4, adopted by the Senate, December 18, 1925 and adopted by the House, December 30, 1925*. Olympia: 1927. (24 p.).
260. Washington (State). Office of the Secretary of State, and Thomas Doumani. *Wood chemical industries of Washington*. Olympia: 1937. (100 p. incl. illus., tables, diagrs. 23 cm.).
Note: "Literature cited" and "Recommended references" at the end of each chapter.
Compiled by Thomas Doumani. Sponsored by Washington State planning council. Directed by Henry Kreitzer Benson. Published by Secretary of State Ernest N. Hutchinson. January, 1937.
261. Washington (State). Office of Unemployment Compensation and Placement Employment Service Division. *Job descriptions: Sawmill operations*. Olympia, Wash.: Washington State Employment Service, 1940. (1 v. (looseleaf)).
262. Washington (State). State Board of Forest Commissioners. *Forest officers book; laws, rules and instructions*. Olympia: 1917. (38 p.).
263. Washington (State). State Board of Forest Commissioners, and Fred E. Pape. *Regulations governing the clearing of right-of-way*. Olympia, Wash.: Frank M. Lamborn Public Printer, 1918. (7 p. ; 15 cm.).
Note: Subject heading is: Forest fires -- Washington (State) -- Prevention and control.
264. Washington Iron Works. [*Catalogs*]. Seattle: 1910s-? (5 v. in 1. illus. 23-32 cm.).
Note: [1] Illustrated catalog, 1912.--[2] Catalog no. 17: Up-to-date logging equipment.--[3] Catalogue no. 23: Logging equipment.--[4] Catalog 917: Logging machinery.--[5] Bulletin no. 201: Washington Hyatt Roller Bearing Blocks.
265. ——. [*Trade catalogs on marine and stationary diesel engines, parts for piston valve*

WASHINGTON STATE FORESTRY BIBLIOGRAPHY: BOOKS, 1820-1945 (334 titles)

type cylinders; boiler grates; logging equipment, blocks, derricks, carriages, rigging, yarders, etc.; cranes]. Seattle, Wash.: The Company, 1900-1992? (v.).

266. ——. *Washington logging engines: illustrated catalogue (reprint) catalog no. 20.* Seattle, WA: 1921.
267. ——. *Washington logging equipment manufactured by Washington Iron Works, Seattle, U.S.A.* Seattle: Washington Iron Works, 1919. (31 p.).
Note: "Built for severe service."
268. Washington State Planning Council. *Forest resources of Snohomish County.* Olympia: 1945. (39 p. ill., col. maps, tables, diagrs.).
Note: "This report is a unit of the Snohomish county economic and resource survey sponsored by Snohomish County Public Utility District No. 1."/ Prepared by Robert D. Peterson. cf. p.[5]/ Bibliographical footnotes.
269. ——. *The proposed Mount Olympus national park. A land use study of public lands on the Olympic peninsula.* Olympia: 1936. (15 l. plates, fold. map. 28 cm.).
Note: Other Title: *Mount Olympus national park.*
270. ——. *Suggestions for forest protection, section on forest fires.* Portland: 1934. (4 p.).
271. Washington State Planning Council, and United States. Forest Service. *Cascade Mountains study, state of Washington : an inquiry into the kind, amount, and utilization of the resources of the Cascade Mountains of Washington as delimited by the boundaries of the Snoqualmie, Wenatchee, Columbia, Chelan, and Mount Baker national forests.* Olympia, Wash.: Washington State Planning Council, 1940. (56 p., ill., maps ; 28 cm.).
Note: Contributors: U.S. Forest Service ... [et al.]./ "MAY, 1940."
272. Washington State Planning Council. Division of Forestry. *Report of meeting held at 1:30 PM September 21, 1934.* Seattle: 1934. (5 l.).
273. Washington State Planning Council. Land Use Committee. *Report of the Land Use Committee, Washington State Forestry Conference.* Olympia: 1934. (1 p. l., 6, [1] p. 29 cm.).
Note: Prepared by D.S. Jeffers ... William C. Reed ... H.M. Peet ... [and] Rex E. Willard ...
Reproduction: Microfilm./ New York, N.Y.,/ Columbia University Libraries,/ 1996./ 1 microfilm reel, 35 mm.
274. Washington State Planning Council. Technical Advisory Committee on Forestry. *Reports by sub-committees.* N.p.: n.p., 1930s? (1 v. (various paging) 27 cm.).
Note: "Sub-committees cover nine major divisions of the field of forestry."/ Mimeographed./ Each report separately paged. Hugo Winkenwerder, chairman.
275. ——. *Statement of forest policy and program.* Olympia: 1939. (13 l.).

WASHINGTON STATE FORESTRY BIBLIOGRAPHY: BOOKS, 1820-1945 (334 titles)

276. Washington State University. Extension Service, and Donald I. Haibach. ***Forest fire prevention by your group.*** n.p.: Agricultural Extension Service State College of Washington, 1940-1949? (22 l. 28 cm.).
277. Watts, Lyle F., T. W. Norcross, and U.S. Dept. of Agriculture. Forest Service. ***Colville National Forest, Washington.*** 1943. (1 Kt ; 52 x 52 cm.).
278. Wentworth, Lloyd J. ***Lumber industry of Oregon and Washington.*** N.p.: 1935. (13 l. 28 cm.).
Note: Typewritten copy (carbon)./ "Talk before Commerce & Industry Class of the U. of O. Extension."
279. West Coast Lumber Trade Extension Bureau. ***The short length house of West Coast woods: Douglas fir, West Coast hemlock, Western red cedar, Sitka spruce, built by West Coast Lumber Extension Bureau.*** Seattle: 1920-1929? (8 p. illus.).
Note: Cover title./ Illustrates use of economical short-length lumber in house construction.
280. ——. ***Sitka spruce : a quality wood of high service.*** Seattle: West Coast Lumber Trade Extension Bureau, 1927. (16 p. ill. ; 28 cm.).
281. ——. ***West coast hemlock; its qualities and uses.*** Longview, Wash.: 1928. (20 p. incl. illus. tables. 29 cm.).
282. ——. ***West coast woods; Douglas fir, West coast hemlock; Western red cedar, Sitka spruce.*** Portland, Or.; Seattle, Wash. [etc.]: West Coast Lumber Bureau, 1928. (31, [1] p. illus. 28 cm.).
283. ——. ***Western red cedar : the enduring wood of the ages.*** Seattle: West Coast Lumber Trade Extension Bureau, 1927. (24 p.).
284. ——. ***Where to use West coast woods on your farm.*** Seattle, Washington: The Bureau, 1927. (32 p. illus. 23 cm.).
285. West Coast Lumber Trade Extension Bureau, and Bror Leonard Grondal. ***Durable Douglas fir; America's permanent lumber supply.*** Seattle, Wash.: 1926. (1 p. l., 32 p. incl. illus. map, tables. 28 cm.).
286. West Coast Lumbermen's Association. ***Grade-use guide for buildings and other structures applicable to standard grading rules, West Coast Bureau of Lumber Grades and Inspection, for Douglas fir, west coast hemlock, western cedar, Sitka spruce.*** Seattle, Wash.: 1944. (11 p. illus., charts 28 cm.).
287. ——. ***How to use the 72 cent lumber rate.*** Seattle: 1935. ([8] p. map.).

WASHINGTON STATE FORESTRY BIBLIOGRAPHY: BOOKS, 1820-1945 (334 titles)

288. ——. *Questions answered on the greatest tree-clad area in all the world. The Douglas fir region.* Seattle, Eugene, Portland: West Coast Lumbermen's Assoc., 1937. ([6]).
289. ——. *Sawdust trails, a student's digest of logging and lumber manufacturing in the Douglas fir region.* Seattle: West Coast Lumbermen's Association, 1941. ([12] p. illus.).
290. ——. *Sitka spruce.* Seattle, Wash.: 1940. (36 p. illus.).
291. ——. [Trade catalogs on characteristics, properties and uses of Douglas fir, Sitka spruce, and West Coast hemlock; and timber joint connectors]. Seattle, Wash.: The Company, 1939-. (v., ill.).
Note: Includes leaflets on working strengths of nails, spikes, etc., and specimen plans.
292. ——. *Uniform cost accounting system.* Seattle: Montgomery printing co., 1919. (214 l. incl. forms. 28 cm.).
293. ——. *What are the facts about the West Coast lumber industry?* Seattle: 1935. (11 p. tables, diagrs.).
Note: Later editions have title: *West Coast lumber facts.*
294. West Coast Lumbermen's Association, British Columbia Lumber, Shingle Manufacturers, and Pacific Lumber Inspection Bureau. *Grading rules and basic schedule of ... [Douglas fir, Pacific hemlock, Sitka spruce and western red cedar] lumber for export shipment.* Seattle: Pacific Lumber Inspection Bureau, 1929. (90 p. map, table, diagrs.).
Note: Adopted by Westcoast Lumbermen's Association and British Columbia Lumber and Shingle Manufacturers, Ltd.
295. West Coast Lumbermen's Association, Oliver Perry Morton Goss, and Carl Heinmiller. *Structural timber hand book on Pacific coast woods.* Seattle: West Coast Lumbermen's Ass'n, 1916. (289 p. illus. (incl. map) diagrs. 20 cm.).
296. West Coast Lumbermen's Association, and C. J. Hogue. *Douglas fir use book : structural data and design tables.* Seattle, Wash.: West Coast Lumberman's Association, 1942. (209 p.).
297. West Coast Lumbermen's Association, and West Coast Bureau of Lumber Grades and Inspection. *Standard structural grades of Douglas fir : conforming to Standard grading rules no. 11, April 1, 1942, of the West Coast Bureau of Lumber Grades and Inspection.* Seattle, Washington: West Coast Lumbermen's Association, 1942. ([4] p. ; 28 cm.).
Note: Standard grading rules no. 11. "3M 3-42 Progressive 6317"--From p.4.
298. West Coast Lumbermen's Association, and Pacific Northwest Loggers Association. *Forest practice handbook; presenting the rules of forest practice for the Douglas fir region.* Seattle, Wash.: Joint committee on forest conservation, 1937. (31 p. illus. 28 x 22 cm.).

WASHINGTON STATE FORESTRY BIBLIOGRAPHY: BOOKS, 1820-1945 (334 titles)

Note: First edition by the West coast lumbermen's association, West coast logging and lumber division, 1934, published under title: *Handbook of forest practice./ "Revised October, 1937."*

299. West Coast Lumbermen's Association, Pacific Northwest Loggers Association, and Joint Committee on Forest Conservation. ***Pocket manual on forest laws and practice for the Douglas fir region.*** Seattle, Wash: Joint Committee on Forest Conservation, 1941. (31 p.).
300. West Coast Lumbermen's Association, and R. T. Titus. ***Facts about West coast woods.*** Seattle: West Coast Lumbermen's Association, 1928. (7 p.).
301. West Coast Lumbermen's Association, and T. John Torkelson. ***West Coast hemlock handbook : for use by salesmen, dealers, and others interested in the sale and use of West Coast hemlock.*** Seattle, Wash.: West Coast Lumbermen's Association, 1937. (40 p.).
302. West Coast Lumbermen's Association. Industrial facts Dept. ***West coast lumber facts.*** Seattle, Wash.; Portland, Ore.: 1941. (34, [1] p. diagrs., tables, maps.).
303. Western Forestry and Conservation Association. ***Co-operative forest study of the Grays Harbor Area (Washington) : a "critical unit" study suggestive of co-operation under the principle of the Clarke-McNary Act to establish efficient and permanent protection of forest regions.*** Portland, Or.: Western Forestry and Conservation Association with the assistance of Charles Lathrop Pack, 1929. (79 p., ill., maps ; 23 cm.).
304. ——. ***A lesson in forestry for young and old and especially for pupils in the public schools of the Pacific northwest.*** 1910s. ([4] p. 26 cm.).
Note: "Taught by the forest fires of 1910 which destroyed property worth millions of dollars, burned many people to death, and made many more homeless."
305. ——. ***The western fire fighter's manual.*** Portland, Or.: 1931-1934. Note: Other Title: *Fire fighters' manual.* Chap. I. The fire fighter's profession [by] E.T. Allen.--Chap. II. Fire laws and their enforcement, by T.M. Talbott.--Chap. III. Trail building [by] R.S. Shelley.--Chap. IV. Telephone construction and maintenance [by] Clay M. Allen.--Chap. V. The lookout system [by] W.B. Osborne. 6th ed., 1934.--Chap. VI. Tools, equipment, and supplies [by] W.B. Osborne, Jr.--Chap. VII. Fire fighting [by] W.B. Osborne. 6th ed., rev. June 1934.--Chap. VII. Prevention of fire in logging operations [by] G.C. Joy, C.S. Cowan, T.T. Munger [and others] May 1931.
306. Western Forestry and Conservation Association, and Edward Tyson Allen. ***Practical forestry in the Pacific northwest; protecting existing forests and growing new ones, from the standpoint of the public and that of the lumberman, with an outline of technical methods.*** Portland, Or.: Issued by the Western forestry & conservation association, 1911. (130 p. 23 cm.).

307. Western Forestry and Conservation Association, and E. T. Allen. *Why are forest fires more numerous now than formerly? History of the age-old struggle by Pacific northwest forests.* n.p.: 1915. (2 l. 8vo.).
308. Western Forestry and Conservation Association, United States. Congress. Senate. Select Committee on Reforestation, and E. T. Allen. *Forest figures for the Pacific coast states.* United States: Printed by Western Forestry and Conservation Association, 1923. (24 p. ; 28 cm.).
Note: "With an appendix outlining the chief forest distinctions of this general region as compared with others, by E.T. Allen." / Jointly compiled and endorsed by the state, private and federal agencies in California, Oregon, Washington, Idaho and Montana for the Senate Select Committee on Reforestation.
309. Western Pine Association. *Forest conservation in the western pines; picturing the vast forests from which the western pine industry secures its raw material and showing the steps being taken by progressive manufacturers to keep their forest lands growing timber.* Western Pine Association: 1937. (23 p.).
310. ——. *Larch : its properties, uses and grades.* Portland, Or.: Western Pine Association, 1931. (48 p., ill. ; 28 cm.).
Note: Includes bibliographical references.
311. ——. *Ponderosa pine : the pick o' the pines, its properties, uses and grades.* Portland, Or.: Western Pine Association], 1931. ([80] p.).
312. ——. *The story of western pines : Idaho white pine, Ponderosa pine, Sugar pine : facts about these useful trees, and the logging and lumber manufacture in the region where they grow.* Portland, Ore.: The Association, 1942. ([64] p.).
313. ——. *Sugar pine; a genuine white pine : its properties, uses and grades.* Portland, Or.: The Association], 1940. (53 p. ill. ; 28 cm.).
314. ——. *Western pines ... for all types of buildings.* Portland, Ore.: Western Pine Associaion, 1935. ([16] p. incl. illus. 28 cm.).
315. Western Pine Association, and Weyerhaeuser Timber Company. *The First Western Pine tree farm.* Portland, Or.: Western Pine Association, 1943. ([12] p. ; 23 x 11 cm.).
Note: Western Pine begins tree farming / by A.J. Voyer -- Why we established a tree farm / by Ralph Macartney -- Looking ahead / by J.P. Weyerhaeuser, Jr. -- Development of Oregon forestry / by N.S. Rogers -- Western Pine tree farm song. "... remarks ... made by ... speakers at Klamath Falls, Or., Aug. 5th, 1943, in connection with the formal dedication ... of the Weyerhaeuser-Klamath Tree Farm ..." --Inside front cover.

WASHINGTON STATE FORESTRY BIBLIOGRAPHY: BOOKS, 1820-1945 (334 titles)

316. Western Pine Manufacturers' Association. *Association standard grades. Rules for the grading of western white pine, Idaho white pine, spruce, white fir, cedar, fir and larch lumber*. Spirit Lake, Ida.: Spirit Lake Pub. Co., 1917. (76 p. illus. 13 cm. in cover 23 cm.).
Note: Reported by the Bureau of grades and adopted by the Western Pine Manufacturers' Association.
317. Western Red Cedar Association. *Official specifications : as revised April 30, 1918, for western red cedar poles*. Spokane, Wash.: The Association, 1918. (1 folded sheet (4 p.) ; 17 cm.).
318. Western Red Cedar Lumber. *Information series*. Seattle, Wash.: Western Red Cedar Lumber, 1935-1937. (1 v. illus., plans, tables, diagrs. 28 cm.).
Note: Loose leaf; variously paged./ Lettered on cover: A.I.A. file number 19-A.
319. ——. *[Trade catalogs on Western red cedar lumber for building construction and housing]*. Seattle, Wash.: The Company, 1935-. (v.).
Note: Includes data tables for physical characteristics of cedar lumber.
320. Western Safety Conference. Lumber Section. *Proceedings of the Lumber Section, Seventh Annual Western Safety Conference*. Seattle, Wash.: The Section, 1941. (81 p. ; 23 cm.).
321. Western Wood Products Association. *Western wood products research notes*. Portland, Or.: The Association, 1932-. (v.).
Note: Loose-leaf for updating./ Each note dated, many revised.
322. Weyerhaeuser Timber Company. *Through 68 years of lumber history : Weyerhaeuser forest products*. Spokane, Wash.: Weyerhaeuser Sales Co., 1926. (16 p.).
323. ——. *Timber is a crop : forest policy of the Weyerhaeuser Timber Company*. United States: The Company, 1945. ([33] p.).
324. Weyerhaeuser TImber Company, and D. G. McKeever. *Volume tables in cubic feet and board feet Scribner by tree diameters, stand age, and site qualities; Douglas-fir, western hemlock, Sitka spruce, [and] western redcedar*. Tacoma, Wash.: Weyerhaeuser timber company, 1944. ([35] p. diagrs.).
Note: Cover-title./ Letter from D.C. McKeever explaining use of tables tipped in before p. [1].
325. Williams, Guy. *Logger-talk : some notes on the jargon of the Pacific Northwest woods*. Seattle: University of Washington Book Store, 1930. (30 p. ; 19 cm.).
Note: Microfilmed as part of USAIN state and local literature preservation project. Washington. See University of Washington Libraries Microfilm A11585.
326. Wilson, Sinclair Albert. *Facts bearing upon instability of forest land ownership in western*

WASHINGTON STATE FORESTRY BIBLIOGRAPHY: BOOKS, 1820-1945 (334 titles)

Washington. Portland: Pacific Northwest Forest and Range Experiment Station, 1934. (1 v. (various pagings)).

327. ——. ***Paving the way for stable forest land ownership, a radio talk.*** 1937.
328. Winkenwerder, Hugo. ***University of Washington Arboretum, Washington Park, Seattle, Washington.*** Seattle: The Author, 1936. (3, [13] leaves).
329. Winkenwerder, Hugo, and American Tree Association. ***Forestry in the Pacific Northwest.*** Washington, D.C.: American tree association, 1928. (48 p. 23 cm.).
Note: by Hugo Winkenwerder ... with foreword by Charles Lathrop Pack ... Microfilmed as part of USAIN state and local literature preservation project. Washington. See University of Washington Libraries Microfilm A11585.
330. Winkenwerder, Hugo, and Elias Treat Clark. ***A manual of exercises in forest mensuration.*** Seattle, Wash.: The authors, 1915. (146 p. illus.).
Note: "The work of this manual is based largely upon Graves' Forest mensuration."--Pref./ Bibliography: p. 101-104. 2nd edition published in 1922 under title: *Handbook of field and office problems in forest mensuration.*
331. Winkenwerder, Hugo, Allen Emmett Thompson, and Seattle Water Dept. ***Report on the reforestation of the Cedar River watershed (with special reference to the upper division).*** Seattle?: 1925. (1 p. 1., [7]-76 p. incl. illus., tables. pl., 2 col. fold. maps. 26 cm.).
Note: At head of title: Water department. City of Seattle. George F. Russell, supt./ On cover: Report of the superintendent of water on reforestation of Cedar River watershed.
332. Winkenwerder, Hugo, and University of Washington. College of Forestry. ***Short keys to the trees of Oregon and Washington.*** Seattle: Dept. of Printing University of Washington, 1914. (16 p. 19 x 11 cm.).
333. Woods, J. B. ***Place of forestry in Washington land use; suggestions for forest use planning.*** Olympia, Wash.: Washington State Planning Council, 1936. (6 p. (mimeo)).
334. Young Iron Works. **[Trade catalogs on logging and rigging tools : blocks, carriages, jacks, fairleads, rollers, wedges, sledges, mauls, hammers, clevises, hooks, sockets, swivels, tongs ...].** Seattle, Wash.: Young Iron Works, 1900s-. (v., ill.).