

U. S. Department of Agriculture
Forest Service Resource Bulletin SO-38

Arkansas Forest Industries, 1971

Daniel F. Bertelson


Southern Forest Experiment Station
Forest Service
U. S. Department of Agriculture


1973

Arkansas Forest Industries, 1971

Daniel F. Bertelson

Southern Forest Experiment Station
New Orleans, La.
Forest Service, U. S. Department of Agriculture
in cooperation with
Arkansas State Forestry Commission

1973


Primary wood-using plants in Arkansas, 1971

The Report in Brief

Arkansas forests supplied more than 451 million cubic feet of roundwood to forest industries in 1971. Softwoods, mainly pine, made up more than two-thirds of the total. The timber harvest increased 15 percent during the years 1969-1971, while the number of primary wood-using plants decreased. Saw logs and pulpwood comprised 83 percent of the roundwood. Veneer logs made up over 9 percent, with more than half of the remainder going into poles and charcoal wood. Figure 1 shows recent trends in output of these products.


Figure 1.—Output of industrial roundwood in Arkansas, by product, 1958-1971.

In converting roundwood into lumber and veneer, Arkansas mills generated 170 million

cubic feet of wood residues. Seventy-nine percent of this volume was used for byproducts, mainly pulp chips. The volume of residues and the proportion utilized have both been increasing.

A total of 499 wood-using plants were in operation during 1971. Some small sawmills have been shutting down, and larger mills are increasing their output. Pulpmills have been expanding their capacities, and development of pine veneer plants has more than offset a declining hardwood veneer industry.

These are among the major findings of a canvass of all primary forest industries in Arkansas. In the past, surveys of forest industries have usually been made on a 10-year cycle. Thus, data for Arkansas were gathered in 1948, 1958, and 1968. Because developments in the State have been proceeding rapidly, however, the Arkansas Forestry Commission saw the need for a new survey in 1971. Under supervision of James G. Barnum, Commission personnel visited all primary wood-using plants in the State. Their data were compiled and analyzed by the Forest Resources Research Unit of the Southern Forest Experiment Station.

This report tabulates total State production and shows softwood and hardwood output by county. It also lists names and addresses of all primary forest industries; plant locations are mapped on page ii. For readers who need greater detail, a supplementary report, "Arkansas Product Output and Timber Removals by County," is available without charge from the Southern Forest Experiment Station.

SAW LOGS

Arkansas harvested 1.3 billion board feet of saw logs in 1971, about half of the State's total roundwood production. Softwoods, mostly pine but including some cypress and eastern redcedar, made up two-thirds of the volume. Oaks accounted for 62 percent of the hardwood saw logs with the gums second in volume harvested. Some 67 million board feet of saw logs came from out of the State. This was almost three times the amount exported to surrounding States.

For the last 25 years, the trend in the South has been toward fewer but larger sawmills. Thus, 78 Arkansas sawmills shut down in the last 3 years, but average production per mill increased from 2.8 million board feet in 1968 to 3.7 in 1971. Of the mills that closed, only one was large (cutting at least 3 million board feet annually).

Receipts at the 92 large mills now in operation accounted for almost 90 percent of the State's saw log production.

Arkansas still has 278 small sawmills. They vary widely in size and equipment, but for most the annual production is considerably less than 3 million feet. Many lack dry kilns and planers, and only a few have equipment for converting their residues into pulp chips. Ownership changes rapidly, and continued closures may be expected. In contrast to the situation 10 or 15 years ago, however, the great majority of surviving small mills are at fixed locations. In Arkansas, as elsewhere, the portable mill has become a rarity.

PULPWOOD

Arkansas' harvest of round pulpwood in 1971 totaled 1.9 million cords, an increase of 23 percent since 1968 (fig. 2). Pine bolts accounted for nearly two-thirds of the total. Oaks and gums were the dominant hardwoods.

Although the number of pulpmills in Arkansas remained constant, plant expansion raised the combined total capacity of the seven mills from 4,113 tons per day in 1968 to 4,740 tons in 1971. Capabilities of individual mills range from 140 to 1,700 tons daily.

In addition to roundwood the pulpmills used the equivalent of 1.3 million cords of plant


Figure 2.—Pulpwood production in Arkansas, 1958-1971.

byproducts in 1971. This volume represents over two fifths of the total pulpwood production in the State. Use of plant byproducts has increased 69 percent since 1968; almost all of this wood comes from the big mills that saw most of the State's pine saw logs or manufacture southern pine plywood.

VENEER

Again in keeping with trends throughout the Midsouth, Arkansas has increased its pine plywood plants by three since 1968, and has seen a net decrease of three hardwood veneer plants. Of the 13 veneer plants operating during 1971, seven manufactured southern pine plywood and one produced only green pine veneer.

Arkansas forests yielded 259 million board feet of veneer logs in 1971, a 14-percent increase over 1968. Softwood logs accounted for this increase and also made up for a 20-percent decline in hardwood veneer logs. Softwoods represented 94 percent of the State's veneer log harvest in 1971. Less than 10 years ago, hardwoods accounted for all of it.

OTHER PRODUCTS

The volume of roundwood used for all other products increased by 42 percent since 1968

and accounted for almost 8 percent of the total harvest. Southern pine poles were the leading item in this category, with charcoal wood second. The two combined used 23 million cubic feet of wood. Another 12 million cubic feet were cut for miscellaneous products such as commercial posts, piling, furniture stock, handstock, excelsior, miscellaneous dimension, and cooperage.

PLANT RESIDUES

In the conversion of roundwood into primary products, more than 170 million cubic feet of wood residues was generated. Two-thirds of this volume was in coarse items such as slabs, edgings, cull pieces, and other material suitable for conversion into pulp chips. The rest was comprised of finer particles such as sawdust and shavings.

Over 104 million cubic feet of such plant byproducts went into pulp. Fourteen million cubic feet were burned for domestic and industrial fuel. And 17 million cubic feet were used

for miscellaneous purposes such as charcoal animal bedding, and soil mulch.

Thus, Arkansas forest industries converted 79 percent of their wood residues into plant byproducts in 1971. The unused 35 million cubic feet was mostly fine particles with no present market. In 1968, 65 percent of residue were utilized. Decline of small sawmills, with consequently greater aggregation of residue at large sawmills with chipping equipment explains most of the improvement in utilization.

While converting roundwood during 1971 Arkansas forest industries accumulated 1.1 million tons of bark. Somewhat less than two thirds of this material was burned as industrial fuel or—in smaller amounts—utilized for charcoal, domestic fuel, animal bedding, and soil mulch. Over one-half million tons of bark was unused in the State.

Bark presently has little value, but a tremendous amount is generated annually. A major need is to devise ways of using it to advantage.

Table 1. Volume of industrial roundwood, 1971

Product	Volume in standard units				Roundwood volume		
	Standard units	All species	Softwood	Hardwood	All species	Softwood	Hardwood
					- - - - -M cu.ft. - - - - -		
Saw logs	M bd. ft. ¹	1,341,352	919,632	421,720	221,581	151,280	70,301
Veneer logs	M bd. ft. ¹	258,581	242,323	16,258	42,590	39,862	2,728
Pulpwood	Std. cords	1,884,564	1,236,179	648,385	152,001	100,130	51,871
Piling	M linear ft.	1,142	1,142	...	855	855	...
Poles	M pieces	1,142	1,142	...	12,044	12,044	...
Posts	M pieces	7,240	7,240	...	4,065	4,065	...
Misc. products ²	M cu. ft.	18,189	1,701	16,488	18,189	1,701	16,488
Total					451,325	309,937	141,388

¹International 1/4-inch rule.²Includes chemical wood, furniture stock, handlestock, excelsior, cooperage, misc. dimension, mine timbers, and other industrial products.

Table 2. Industrial roundwood, by species, 1971

Species group	Saw logs	Veneer logs	Pulpwood	Piling	Poles	Posts	Miscellaneous products
	- - - -M bd.ft. ¹ - - - -		Std. cords	M linear ft.	- -M pieces-		M cu.ft.
Softwood:							
Pines	908,664	242,323	1,236,179	1,142	1,142	7,189	1,701
Cypress	9,895
Other softwoods	1,073	51	...
Total	919,632	242,323	1,236,179	1,142	1,142	7,240	1,701
Hardwood:							
Black and tupelo gums	61,158	4,422	² 221,364	770
Sweetgum	14,491	1,207	1,470
Red oaks	188,298	3,876	³ 275,303	3,651
White oaks	74,857	2,682	3,138
Other hardwoods	82,916	4,071	151,718	7,459
Total	421,720	16,258	648,385	16,488
All species	1,341,352	258,581	1,884,564	1,142	1,142	7,240	18,189

¹International 1/4-inch rule.²Black and tupelo combined with sweetgum.³Red and white oaks combined.

Table 3. Residues produced by primary wood-using plants, 1971

Type of industry ¹	All species			Softwood			Hardwood		
	Total	Fine ²	Coarse ³	Total	Fine ²	Coarse ³	Total	Fine ²	Coarse ³
	- - - - -M cu.ft. - - - - -								
Lumber	134,844	45,350	89,494	101,516	30,694	70,822	33,328	14,656	18,672
Veneer	20,173	840	19,333	19,113	796	18,317	1,060	44	1,016
Piling, poles, and posts	3,916	2,435	1,481	3,916	2,435	1,481
Miscellaneous products	11,695	6,805	4,890	869	521	348	10,826	6,284	4,542
All products	170,628	55,430	115,198	125,414	34,446	90,968	45,214	20,984	24,230

¹Excludes woodpulp industry.²Fine residues includes sawdust, screenings, and other material generally too small for chipping.³Coarse residues include slabs, edgings, trimmings, and other material generally suitable for chipping.

Table 4. Volume of primary plant byproducts, 1971

Source industry ¹	Type of use	All species	Softwood	Hardwood
-----M cu. ft.-----				
Lumber	Fuel ²	13,052	9,237	3,815
	Fiber ³	87,149	75,201	11,948
	Other ⁴	12,606	8,532	4,074
	Total	112,807	92,970	19,837
Veneer	Fuel	578	422	156
	Fiber	16,953	16,085	868
	Other	2,326	2,326	...
	Total	19,857	18,833	1,024
Piling, poles, and posts	Fuel	3	3	...
	Fiber	301	301	...
	Other	27	27	...
	Total	331	331	...
Miscellaneous industries	Fuel	442	131	311
	Fiber
	Other	2,182	68	2,114
	Total	2,624	199	2,425
All industries	Fuel	14,075	9,793	4,282
	Fiber	104,403	91,587	12,816
	Other	17,141	10,953	6,188
	Total	135,619	112,333	23,286

¹Excludes woodpulp industry.

²Includes all residues used as fuel by industrial plants and domestic fuel either sold or given away.

³Includes all residues used in manufacture of fiber products, such as pulp or hardboard.

⁴Includes residues used as livestock bedding, mulch, floor sweepings, and specialty items.

Table 5. Movement of industrial roundwood, by product, 1971

Product	Unit	Out of State receipts	Logged and remained in State	Logged and shipped out of State	Total receipts	Total production
-----Standard units-----						
Saw logs	M bd. ft. ¹	67,106	1,317,683	23,669	1,384,789	1,341,352
Veneer	M bd. ft. ¹	52,746	258,581	...	311,327	258,581
Pulpwood	Std. cords	184,917	1,672,361	212,203	1,857,278	1,884,564
Piling	M linear ft.	4	1,142	...	1,146	1,142
Poles	M pieces	71	1,141	1	1,212	1,142
Posts	M pieces	2,921	7,202	38	10,123	7,240
Misc. products	M cu. ft.	712	18,091	98	18,803	18,189

¹International 1/4-inch rule.

Table 6. *Saw-log production by county, 1971*

County	All species	Softwood	Hardwood	County	All species	Softwood	Hardwood
- - - - - M bd. ft. ¹ - - - - -				- - - - - M bd. ft. ¹ - - - - -			
Arkansas	24,529	746	23,783	Lincoln	11,324	4,981	6,343
Ashley	18,182	2,805	15,377	Little River	22,618	19,903	2,715
Baxter	1,666	376	1,290	Logan	13,506	13,080	426
Benton	2,268	98	2,170	Lonoke	5,335	15	5,320
Boone	1,432	3	1,429	Madison	6,869	73	6,796
Bradley	49,073	45,202	3,871	Marion	2,361	768	1,593
Calhoun	57,128	38,974	18,154	Miller	7,297	5,849	1,448
Carroll	1,296	291	1,005	Mississippi	6,429	1,257	5,172
Chicot	1,114	6	1,108	Monroe	9,612	182	9,430
Clark	69,115	55,452	13,663	Montgomery	19,635	19,622	13
Clay	3,609	503	3,106	Nevada	35,929	29,207	6,722
Cleburne	2,658	1,230	1,428	Newton	7,780	3,686	4,094
Cleveland	77,206	46,648	30,558	Ouachita	38,249	17,608	20,641
Columbia	19,732	16,250	3,482	Perry	16,822	14,781	2,041
Conway	1,133	424	709	Phillips	5,451	78	5,373
Craighead	2,111	265	1,846	Pike	53,811	51,688	2,123
Crawford	1,495	13	1,482	Poinsett	3,991	13	3,978
Crittenden	317	...	317	Polk	11,849	10,797	1,052
Cross	2,239	...	2,239	Pope	16,289	12,873	3,416
Dallas	60,420	45,147	15,273	Prairie	3,527	72	3,455
Desha	17,253	1,806	15,447	Pulaski	19,869	16,651	3,218
Drew	13,080	2,126	10,954	Randolph	4,787	108	4,679
Faulkner	1,379	370	1,009	St. Francis	4,204	42	4,162
Franklin	5,816	1,978	3,838	Saline	24,193	20,457	3,736
Fulton	377	...	377	Scott	26,357	24,577	1,780
Garland	11,064	10,705	359	Searcy	12,409	5,531	6,878
Grant	78,032	54,963	23,069	Sebastian	707	707	...
Greene	692	102	590	Sevier	22,453	16,942	5,511
Hempstead	27,526	24,396	3,130	Sharp	1,783	...	1,783
Hot Spring	43,373	39,211	4,162	Stone	12,111	2,989	9,122
Howard	98,230	94,995	3,235	Union	79,974	56,972	23,002
Independence	2,620	189	2,431	Van Buren	4,948	1,950	2,998
Izard	5,370	2,100	3,270	Washington	3,148	...	3,148
Jackson	1,615	127	1,488	White	12,314	380	11,934
Jefferson	12,979	7,940	5,039	Woodruff	10,280	538	9,742
Johnson	10,074	6,714	3,360	Yell	50,826	49,328	1,498
Lafayette	12,976	10,579	2,397	All counties	1,341,352	919,632	421,720
Lawrence	8,449	3,172	5,277				
Lee	4,677	21	4,656				

¹ International 1/4-inch rule.

Table 7. Sawlog movement, 1971

County ¹	Logged and remained in county	Outgoing shipments	Incoming shipments	Total log receipts
- - - - Million board feet ² - - - -				
Arkansas	6,036	18,493	1,066	7,102
Baxter	671	995	...	671
Benton	2,086	182	980	3,066
Boone	295	1,137	188	483
Bradley	21,580	27,493	76,179	97,759
Carroll	798	498	7	805
Clark	40,859	28,256	27,414	68,273
Cleburne	2,658	...	3,954	6,612
Cleveland	15,174	62,032	5,555	20,729
Columbia	13,741	5,991	19,850	33,591
Conway	170	963	30	200
Crawford	30	1,465	496	526
Dallas	16,238	44,182	26,840	43,078
Drew	12,452	628	676	13,128
Franklin	580	5,236	3	583
Grant	57,011	21,021	62,898	119,909
Hempstead	6,728	20,798	3,827	10,555
Hot Spring	10,621	32,752	17,301	27,922
Howard	93,431	4,799	34,159	127,590
Independence	2,620	...	8,326	10,946
Izard	4,780	590	4,411	9,191
Johnson	7,616	2,458	2,659	10,275
Lawrence	4,554	3,895	1,780	6,334
Little River	4,676	17,942	5,292	9,968
Lonoke	5,223	112	1,636	6,859
Madison	4,451	2,418	5,731	10,182
Marion	712	1,649	6	718
Miller	4,693	2,604	5,284	9,977

Table 7. *Sawlog movement, 1971 (Continued)*

County ¹	Logged and remained in county	Outgoing shipments	Incoming shipments	Total log receipts
	- - - - - <i>Million board feet</i> ² - - - -			
Monroe	8,805	807	8,920	17,725
Montgomery	9,793	9,842	12,398	22,191
Nevada	16,669	19,260	42,982	59,651
Newton	3,894	3,886	1,566	5,460
Ouachita	26,164	12,085	39,861	66,025
Phillips	4,963	488	6,469	11,432
Pike	17,507	36,304	14,552	32,059
Polk	6,353	5,496	10,890	17,243
Pope	14,681	1,608	11,816	26,497
Pulaski	2,878	16,992	13,653	16,531
Randolph	3,999	788	111	4,110
St. Francis	2,990	1,214	5,023	8,013
Saline	11,418	12,775	7,249	18,667
Scott	18,796	7,561	9,256	28,052
Searcy	12,409	...	5,680	18,089
Sevier	5,669	16,784	49	5,718
Sharp	1,008	775	84	1,092
Stone	7,948	4,163	1,195	9,143
Union	76,904	3,070	81,482	158,386
Van Buren	2,322	2,626	85	2,407
Washington	2,902	246	2,439	5,341
White	10,116	2,198	...	10,116
Yell	39,056	11,770	14,858	53,914
All other counties	49,089	165,208	80,806	129,895
Total	696,817	644,535	687,972	1,384,789

¹Counties with less than three plants are omitted.

²International 1/4-inch rule

Table 8. Round pulpwood production, 1971

County ¹	All species	Softwood	Hardwood	County ¹	All species	Softwood	Hardwood
- - - Standard cords - - -				- - - Standard cords - - -			
Arkansas	4	4	...	Logan	9,713	8,834	87
Ashley	91,025	51,631	39,394	Lonoke	2,628	12	2,61
Boone	3	3	...	Miller	26,845	18,012	8,83
Bradley	26,072	13,368	12,704	Mississippi	1,039	...	1,03
Calhoun	88,497	64,409	24,088	Monroe	3
Chicot	7,456	...	7,456	Montgomery	18,143	14,809	3,33
Clark	69,615	46,457	23,158	Nevada	92,492	77,647	14,84
Cleburne	21,469	19,025	2,444	Newton	8	8	..
Cleveland	57,475	29,682	27,793	Ouachita	76,238	53,930	22,30
Columbia	71,324	57,480	13,844	Perry	11,679	10,111	1,56
Conway	25,779	20,166	5,613	Phillips	3,797	...	3,79
Crawford	3,589	720	2,869	Pike	52,771	43,817	8,95
Crittenden	721	...	721	Polk	28,422	23,959	4,46
Dallas	100,241	59,310	40,931	Pope	22,295	18,714	3,58
Desha	18,143	11	18,132	Prairie	23	...	2
Drew	100,775	50,430	50,345	Pulaski	14,000	6,392	7,60
Faulkner	257	...	257	St. Francis	7	4	...
Franklin	2,370	2,005	365	Saline	44,168	27,806	16,36
Garland	12,904	9,560	3,344	Scott	13,007	11,826	1,18
Grant	126,285	62,801	63,484	Searcy	8	4	...
Hempstead	56,450	45,566	10,884	Sebastian	880	750	13
Hot Spring	60,609	37,539	23,070	Sevier	37,920	22,016	15,90
Howard	43,042	33,118	9,924	Stone	1,375	1,200	17
Independence	7,587	3,878	3,709	Union	171,958	120,829	51,12
Izard	2,725	2,264	461	Van Buren	19,298	16,578	2,72
Jackson	828	78	750	White	12,251	1,626	10,62
Jefferson	55,467	33,505	21,962	Woodruff	65	10	5
Johnson	14,546	10,395	4,151	Yell	30,346	23,022	7,32
Lafayette	57,213	43,943	13,270	All counties	1,884,564	1,236,179	648,38
Lee	3,902	24	3,878				
Lincoln	24,083	7,269	16,814				
Little River	42,729	29,622	13,107				

¹Counties with no pulpwood production are omitted.

Table 9. *Veneer-log production by county, 1971*

County ¹	All species	County ¹	All species
	<i>M. bd. ft.</i> ²		<i>M. bd. ft.</i> ²
Arkansas	758	Lee	102
Ashley	107,087	Lincoln	153
Bradley	4,597	Little River	17,511
Calhoun	17,145	Lonoke	613
Clark	9,219	Nevada	615
Cleveland	21,182	Ouachita	2,794
Columbia	615	Perry	306
Dallas	27,936	Phillips	692
Drew	3,978	Pike	1,644
Faulkner	306	Polk	615
Grant	3,751	Pulaski	613
Hempstead	1,056	St. Francis	45
Hot Spring	615	Saline	1,534
Howard	15,128	Sevier	1,644
Jefferson	1,073	Union	15,254
		Total	258,581

¹Counties with negligible output are omitted.

²International 1/4-inch rule.

Table 10. *Piling production by county, 1971*

County ¹	All species (softwood)	County	All species (softwood)
	<i>M linear feet</i>		<i>M linear feet</i>
Clark	10	Ouachita	7
Cleveland	28	Pike	5
Dallas	15	Pulaski	200
Garland	200	Saline	200
Grant	221	Union	10
Hot Spring	200	Yell	22
Jefferson	20		
Lincoln	4	Total	1,142

¹Counties with negligible output are omitted.

Table 11. *Pole production by county, 1971*

County ¹	All species (softwood) <i>M pieces</i>	County ¹	All species (softwood) <i>M pieces</i>
Cleburne	60	Ouachita	1
Cleveland	156	Perry	7
Dallas	54	Pike	33
Grant	119	Polk	90
Hot Spring	26	Scott	203
Howard	98	Sevier	55
Jefferson	112	Stone	18
Johnson	10	Union	2
Lincoln	22	Yell	33
Little River	4		
Logan	39	Total	1,142

¹ Counties with negligible output are omitted.

Table 12. *Commercial post production by county, 1971*

County ¹	All species (softwood) <i>M pieces</i>	County ¹	All species (softwood) <i>M pieces</i>
Baxter	33	Nevada	25
Boone	30	Newton	17
Bradley	106	Ouachita	30
Carroll	6	Perry	100
Clark	90	Pike	40
Cleburne	280	Polk	2,512
Columbia	3	Pope	17
Crawford	4	Scott	1,766
Franklin	18	Searcy	50
Fulton	65	Sevier	108
Hot Spring	40	Stone	63
Howard	370	Union	11
Izard	196	Van Buren	30
Johnson	423	Yell	519
Logan	167		
Marion	11	Total	7,240
Montgomery	110		

¹ Counties with negligible output are omitted.

Table 13. *Output of miscellaneous products by county, 1971*

County ¹	All species	Softwood	Hardwood	County ¹	All species	Softwood	Hardwood
- - - M cubic feet- - -				- - - M cubic feet- - -			
Arkansas	40	...	40	Logan	955	...	955
Benton	14	...	14	Lonoke	15	...	15
Boone	897	...	897	Madison	2,793	...	2,793
Bradley	10	...	10	Marion	4	...	4
Calhoun	7	...	7	Mississippi	5	...	5
Carroll	2,120	...	2,120	Monroe	489	...	489
Clark	635	599	36	Montgomery	137	92	45
Clay	7	...	7	Nevada	77	19	58
Cleburne	16	...	16	Newton	3,460	...	3,460
Cleveland	82	...	82	Ouachita	62	...	62
Columbia	28	...	28	Phillips	94	...	94
Craighead	84	...	84	Pike	29	...	29
Crawford	12	...	12	Poinsett	20	...	20
Cross	52	...	52	Polk	445	445	...
Dallas	404	26	378	Prairie	352	...	352
Desha	28	...	28	Pulaski	168	61	107
Drew	7	...	7	Randolph	170	...	170
Faulkner	342	...	342	St. Francis	93	...	93
Franklin	1,016	47	969	Saline	55	23	32
Garland	34	15	19	Scott	772	2	770
Grant	203	15	188	Searcy	323	14	309
Greene	68	...	68	Sebastian	43	35	8
Hempstead	37	...	37	Sevier	28	...	28
Hot Spring	330	199	131	Stone	64	...	64
Howard	28	...	28	Union	7	...	7
Independence	14	...	14	Van Buren	3	...	3
Izard	14	...	14	Washington	234	49	185
Jackson	4	...	4	White	161	...	161
Jefferson	258	60	198	Woodruff	272	...	272
Johnson	24	...	24	Yell	8	...	8
Lafayette	7	...	7				
Lawrence	7	...	7				
Lee	22	...	22				
				All counties	18,189	1,701	16,488

¹Counties with negligible output are omitted.

Table 14. Industrial roundwood production by county, 1971

County	All species	Softwood	Hardwood	County	All species	Softwood	Hardwood
- - - M cubic feet - - -				- - - M cubic feet - - -			
Arkansas	4,254	123	4,131	Lincoln	4,071	1,643	2,428
Ashley	27,974	22,259	5,715	Little River	10,096	8,521	1,575
Baxter	296	81	215	Logan	4,469	3,372	1,097
Benton	391	16	375	Lonoke	1,218	4	1,214
Boone	1,153	18	1,135	Madison	3,938	12	3,926
Bradley	11,021	8,578	2,443	Marion	402	132	270
Calhoun	19,410	14,386	5,024	Miller	3,369	2,421	948
Carroll	2,339	51	2,288	Mississippi	1,157	207	950
Chicot	782	1	781	Monroe	2,091	30	2,061
Clark	19,225	15,058	4,167	Montgomery	4,896	4,582	314
Clay	607	83	524	Nevada	13,594	11,228	2,366
Cleburne	2,983	2,533	450	Newton	4,759	617	4,142
Cleveland	22,629	15,191	7,438	Ouachita	13,049	7,761	5,288
Columbia	9,148	7,432	1,716	Perry	3,898	3,381	517
Conway	2,270	1,703	567	Phillips	1,423	13	1,410
Craighead	436	44	392	Pike	13,797	12,624	1,173
Crawford	552	63	489	Poinsett	685	2	683
Crittenden	110	...	110	Polk	7,152	6,619	533
Cross	425	...	425	Pope	4,499	3,643	856
Dallas	23,634	17,435	6,199	Prairie	942	12	930
Desha	4,351	298	4,053	Pulaski	4,823	3,468	1,355
Drew	10,957	4,711	6,246	Randolph	968	18	950
Faulkner	643	61	582	St. Francis	801	7	794
Franklin	2,183	545	1,638	Saline	8,010	5,892	2,118
Fulton	100	37	63	Scott	9,288	8,127	1,161
Garland	3,047	2,700	347	Searcy	2,408	952	1,456
Grant	25,294	16,021	9,273	Sebastian	230	212	18
Greene	184	17	167	Sevier	7,702	5,409	2,293
Hempstead	9,309	7,805	1,504	Sharp	297	...	297
Hot Spring	12,912	10,242	2,670	Stone	2,409	810	1,599
Howard	23,402	21,967	1,435	Union	29,635	21,703	7,932
Independence	1,061	345	716	Van Buren	2,401	1,681	720
Izard	1,236	640	596	Washington	759	49	710
Jackson	339	27	312	White	3,195	194	3,001
Jefferson	8,251	5,276	2,975	Woodruff	1,990	89	1,901
Johnson	3,205	2,289	916	Yell	11,483	10,639	844
Lafayette	6,768	5,300	1,468	All counties	451,325	309,937	141,388
Lawrence	1,409	522	887				
Lee	1,131	5	1,126				

Table 15. *Plant byproducts by county, 1971*

County ¹	All species		Softwood		Hardwood	
	Fine	Coarse	Fine	Coarse	Fine	Coarse
	- - - - -M cubic feet- - - - -					
Arkansas	...	219	...	1	218
Ashley	675	9,043	376	8,649	299	394
Baxter	5	16	5	16
Benton	92	71	3	4	89	67
Boone	26	131	26	131
Bradley	2,974	6,489	2,100	4,888	874	1,601
Carroll	22	25	7	7	15	18
Clark	1,484	6,141	968	5,138	516	1,003
Cleburne	38	194	15	55	23	139
Cleveland	...	390	...	216	...	174
Columbia	893	2,088	893	2,084	...	4
Conway	2	3	1	...	1	3
Craighead	45	69	3	5	42	64
Crawford	22	11	4	1	18	10
Cross	59	45	59	45
Dallas	873	6,536	781	6,239	92	297
Drew	439	646	69	160	370	486
Faulkner	...	5	5
Franklin	276	210	16	13	260	197
Garland	900	2,095	898	2,094	2	1
Grant	3,343	7,898	2,916	6,807	427	1,091
Greene	3	35	...	2	3	33
Hempstead	433	841	321	748	112	93
Hot Spring	754	1,894	754	1,894
Howard	3,716	10,178	3,710	9,743	6	435
Independence	7	480	2	399	5	81
Izard	41	316	10	270	31	46
Jefferson	626	1,443	616	1,436	10	7
Johnson	3	529	1	521	2	8
Lawrence	...	12	12
Little River	154	479	154	479
Logan	276	824	1	640	275	184

Table 15. *Plant byproducts by county, 1971 (Continued)*

County ¹	All species		Softwood		Hardwood	
	Fine	Coarse	Fine	Coarse	Fine	Coarse
- - - - - <i>M cubic feet</i> - - - - -						
Madison	671	424	2	...	669	424
Marion	...	1	1
Miller	158	538	158	374	...	164
Monroe	555	740	5	13	550	727
Montgomery	457	1,400	457	1,400
Nevada	1,749	4,085	1,749	4,082	...	3
Newton	4	121	4	121
Ouachita	720	2,433	346	1,592	374	841
Phillips	6	534	...	2	6	532
Pike	873	2,024	873	2,024
Polk	670	1,398	666	1,376	4	22
Pope	732	1,644	705	1,625	27	19
Prairie	...	221	...	7	...	214
Pulaski	286	752	38	143	248	609
Randolph	9	14	9	14
St. Francis	80	185	80	185
Saline	442	1,275	435	1,258	7	17
Scott	554	1,898	363	1,745	191	153
Searcy	74	671	25	147	49	524
Sevier	32	440	32	315	...	125
Sharp	3	4	3	4
Stone	576	655	576	655
Union	4,314	12,045	3,742	10,742	572	1,303
Washington	195	231	14	9	181	222
White	64	206	1	11	63	195
Woodruff	...	5	5
Yell	1,558	4,690	1,504	4,625	54	65
All other counties	1,282	3,384	747	1,869	535	1,515
Total	34,245	101,374	26,481	85,852	7,764	15,522

¹ Omitted counties have either negligible volume or less than three plants.

Table 16. *Unused plant residues by county, 1971*

County ¹	All species		Softwood		Hardwood	
	Fine	Coarse	Fine	Coarse	Fine	Coarse
- - - - - <i>M cubic feet</i> - - - - -						
Arkansas	245	97	2	3	243	94
Baxter	17	11	17	11
Benton	38	79	23	10	15	69
Boone	397	161	36	20	361	161
Bradley	138	187	87	122	51	65
Carroll	215	151	2	6	213	145
Clark	956	16	624	16	332	...
Cleburne	312	205	205	175	107	30
Cleveland	690	446	126	...	564	446
Columbia	145	180	145	180
Conway	5	6	1	2	4	4
Craighead	40	13	1	1	39	12
Crawford	1	15	...	5	1	10
Cross	...	39	39
Dallas	1,800	1,486	1,013	591	787	895
Faulkner	98	63	98	63
Franklin	19	16	2	3	17	13
Garland	...	2	2
Grant	538	92	64	46	474	46
Greene	59	49	4	5	55	44
Hempstead	30	4	1	2	29	2
Hot Spring	136	79	91	22	45	57
Howard	383	165	58	67	325	98
Independence	345	150	212	61	133	89
Izard	268	230	210	164	58	66
Jefferson	68	45	68	45
Johnson	330	131	261	46	69	85
Lawrence	209	250	209	250
Little River	165	144	93	54	72	90
Logan	276	4	274	1	2	3
Lonoke	227	284	1	1	226	283
Madison	100	336	1	4	99	332

Table 16. *Unused plant residues by county, 1971 (Continued)*

County ¹	All species		Softwood		Hardwood	
	Fine	Coarse	Fine	Coarse	Fine	Coarse
	- - - - -M cubic feet - - - - -					
Marion	26	31	14	18	12	13
Miller	161	50	10	16	151	34
Monroe	56	60	1	...	55	60
Montgomery	277	218	268	200	9	18
Nevada	88	107	44	55	44	52
Newton	3,602	2,391	25	36	3,577	2,355
Ouachita	1,369	1,683	1,029	1,591	340	92
Phillips	428	154	3	5	425	149
Pike	196	269	101	149	95	120
Polk	642	423	592	375	50	48
Pope	97	151	46	72	51	79
Prairie	335	136	9	13	326	123
Pulaski	435	434	220	178	215	256
Randolph	229	224	229	224
St. Francis	243	186	4	6	239	180
Saline	145	34	110	2	35	32
Scott	908	384	839	321	69	63
Searcy	547	282	178	261	369	21
Sevier	655	92	516	44	139	48
Sharp	33	41	33	41
Stone	86	161	56	80	30	81
Union	764	465	36	38	728	427
Van Buren	137	178	48	67	89	111
Washington	1	3	1	3
White	272	229	8	4	264	225
Woodruff	10	4	10	4
Yell	259	82	255	73	4	9
All other counties	934	196	161	85	773	111
Total	21,185	13,824	7,965	5,116	13,220	8,708

¹Omitted counties have either negligible volume or less than three plants.

Table 17. *Bark used by county, 1971*

County ¹	All species	Softwood	Hardwood	County ¹	All species	Softwood	Hardwood
	- - - - -Tons- - - - -				- - - - -Tons- - - - -		
Ashley	152,301	103,268	49,033	Madison	8,818	...	8,818
Baxter	144	...	144	Marion	119	97	22
Benton	865	32	833	Nevada	21,027	20,991	36
Boone	11,997	1,845	10,152	Newton	5,574	...	5,574
Bradley	4,627	487	4,140	Ouachita	267,413	137,059	130,354
Carroll	103	57	46	Phillips	1,016	...	1,016
Clark	11,466	9,298	2,168	Pike	10,400	10,400	...
Columbia	5,527	5,480	47	Polk	3,418	3,037	381
Conway	35,444	29,592	5,852	Pope	8,648	8,382	266
Craighead	902	41	861	Pulaski	4,750	513	4,237
Crawford	641	7	634	Randolph	31	...	31
Cross	346	...	346	St. Francis	746	5	741
Dallas	26,706	25,478	1,228	Saline	5,200	5,126	74
Faulkner	72	3	69	Scott	3,036	2,666	370
Franklin	378	37	341	Searcy	563	195	368
Garland	10,765	10,765	...	Sevier	25,334	25,334	...
Grant	29,945	28,047	1,898	Sharp	50	...	50
Greene	394	12	382	Stone	2,630	...	2,630
Hempstead	4,003	3,845	158	Union	61,002	51,337	9,665
Hot Spring	9,740	9,740	...	Washington	1,360	457	903
Howard	53,446	50,196	3,250	White	1,941	23	1,918
Independence	1,566	...	1,566	Woodruff	2	...	2
Izard	866	222	644	Yell	9,227	8,338	889
Jefferson	14,130	13,111	1,019	All other counties	16,920	1,148	15,772
Johnson	24	1	23	Total	911,739	617,055	294,684
Lawrence	165	...	165				
Little River	68,744	50,383	18,361				
Logan	7,207	...	7,207				

¹Omitted counties have either negligible volume or less than three plants.

Table 18. *Bark unused by county, 1971*

County ¹	All species	Softwood	Hardwood	County ¹	All species	Softwood	Hardwood
	-----Tons-----				-----Tons-----		
Arkansas	6,962	20	6,942	Madison	566	31	535
Ashley	5,057	...	5,057	Marion	284	98	186
Baxter	241	...	241	Miller	4,593	2,019	2,574
Benton	2,985	1,975	1,010	Monroe	10,614	67	10,547
Boone	9,557	1,210	8,347	Montgomery	9,285	9,103	182
Bradley	41,430	26,079	15,351	Nevada	1,646	919	727
Carroll	605	73	532	Newton	2,571	281	2,290
Clark	36,162	23,967	12,195	Ouachita	105,179	57,436	47,743
Cleburne	8,291	6,067	2,224	Phillips	7,114	38	7,076
Cleveland	11,063	1,510	9,553	Pike	2,876	1,214	1,662
Columbia	7,718	5,232	2,486	Polk	25,376	24,781	595
Conway	3,997	3,304	693	Pope	1,671	567	1,104
Craighead	2,788	4	2,784	Prairie	3,677	102	3,575
Crawford	204	58	146	Pulaski	19,198	5,802	13,396
Cross	722	...	722	Randolph	2,481	2	2,479
Dallas	46,810	32,910	13,900	St. Francis	4,423	42	4,381
Drew	7,078	831	6,247	Slaine	2,048	1,456	592
Faulkner	1,080	...	1,080	Scott	24,738	23,871	867
Franklin	197	23	174	Searcy	9,123	2,383	6,740
Garland	36	...	36	Sevier	2,971	559	2,412
Grant	21,715	8,858	12,857	Sharp	578	...	578
Greene	618	36	582	Stone	8,901	625	8,276
Hempstead	39	11	28	Union	18,316	5,907	12,409
Hot Spring	800	4	796	Van Buren	2,212	657	1,555
Howard	4,776	1,228	3,548	Washington	2,276	...	2,276
Independence	4,860	2,530	2,330	White	3,817	79	3,738
Izard	4,580	3,668	912	Woodruff	75	...	75
Jefferson	5,929	5,909	20	Yell	16,500	16,378	122
Johnson	5,024	3,815	1,209	All other counties	24,085	9,734	14,351
Lawrence	3,586	...	3,586	Total	581,323	305,406	275,917
Little River	11,929	8,631	3,298				
Logan	3,348	3,296	52				
Lonoke	3,942	6	3,936				

¹Omitted counties have either negligible volume or less than three plants.

Table 19. Large sawmills¹

County	Firm	Plant	
		Location	Address ²
Arkansas	C. P. Chaney Sawmill, Inc. ³	Dewitt	Box 271
Ashley	P. E. Barnes Lumber Co. ³	Hamburg	Rt. 3, Box 7
Bradley	Potlatch Forests, Inc. ³	Warren	Box 390
Calhoun	Hampton Lumber Co. ³	Hampton	Rt. 1, Fordyce
Chicot	J. H. Hamlen & Sons	Eudora	Box X
Clark	Barksdale Lumber Co. ³	Amity	
	J. A. Barringer & Sons ³	Whelen Springs	Box 56, Gurdon
	Johnnie & Curt Bean Lumber Co. ³	Amity	
	Milus Bean Lumber Co. ³	Amity	Box 97
	Daily Lumber Co. ³	Arkadelphia	Sparkman
	Frizzell Lumber Co. ³	Gurdon	Box 207
Gurdon	Gurdon Lumber Co. ³	Beirne	Box 8
	Gurdon Lumber Co. ³	Gurdon	Box 160
Clay	J. W. Black Lumber Co. ³	Corning	Box 107
Cleburne	Olivette Supply Co. ³	Greers Ferry	Rt. 3, Higden
Cleveland	Kingsland Lumber Co., Inc. ³	Kingsland	Box 6
	Saline Hardwood Co. ³	Rison	
Columbia	Arkansas-Louisiana Lumber Co., Inc. ³	Emerson	Box 286
	Magnolia Lumber Co., Inc. ³	Magnolia	Box 218
Crittenden	Dacus Lumber Co.	West Memphis	1105 North Missouri
Dallas	D. J. Barnes Lumber Co. ³	Fordyce	Rt. 1
	E. L. Bruce Co., Inc.	Fordyce	Box 312
	Sparkman Lumber Co. ³	Sparkman	North Commerce
Drew	J. P. Price Lumber Co. ³	Monticello	Box 536
	Selma Timber Co. ³	Selma	Rt. 2, Box 62, Tillar
Garland	Bates Lumber Co. ³	Hot Springs	Box 1265
	B. G. Wilson Lumber Co., Inc. ³	Hot Springs	Rt. 6, Box 515
Grant	John O. Brown Sawmill & Logging ³	Sheridan	Rt. 2, Box 17 C
	A. L. English Mill ³	Sheridan	Rt. 4, Box 350
	W. S. Fox & Sons ³	Sheridan	300 Long Bell
	H. G. Toler & Son Lumber Co., Inc. ³	Leola	Box 125
	J. L. Williams & Son, Inc. ³	Sheridan	Box 68
	Herman Wilson Lumber Co. ³	Leola	Box 95
Hempstead	Hempstead Manufacturing Co. ³	Hope	Box F
Hot Spring	Hot Spring County Lumber Co. ³	Malvern	Box 158
Howard	Clearcreek Tie Co.	Nashville	Box 239
	J. D. Scott Lumber Co. ³	Nashville	Box 98
	Weyerhaeuser Co., Dierks City Plant ³	Dierks	
Independence	Hiway Lumber Co. ³	Batesville	Box 206
Izard	Hayes Bros. Lumber Co.	Calico Rock	Box 196
Jackson	Curtner Lumber Co. ³	Newport	Box 617
Jefferson	W. S. Fox & Sons ³	Pine Bluff	West 6th
Johnson	Ozark Box & Crating Co. ³	Clarksville	Box 321
Lafayette	Fuller Lumber Co. ³	Lewisville	
Lincoln	Floyds Sawmill, Inc. ³	Star City	Box 36
Little River	Gunter Bros. Lumber Co. ³	Wilton	
Logan	Simmons Lumber Co. ³	Booneville	Box 398
Miller	Jones Lumber Co.	Texarkana	Box 954
	Junkin Lumber Co., Inc. ³	Texarkana	Box 59
Monroe	Potlatch Forests, Inc. ³	Clarendon	
Montgomery	Arkansas Wood Products Co.	Norman	Fordyce
	Killian Lumber Co. ³	Norman	Box 98
	Scott Lumber Co. ³	Mt. Ida	Box 275
Nevada	Potlatch Forests, Inc. ³	Prescott	
Ouachita	Bearden Lumber Co., Inc. ³	Bearden	Box 155
	Chidester Lumber Co. ³	Chidester	Box 8
	Reynolds-White Lumber Co. ³	Cullendale	Box 366, Camden
	Rogers Lumber Co., Inc. ³	Camden	Rt. 3, Box 213
	Yellow Pine Lumber Co., Inc. ³	Stephens	Box 486

Table 19. *Large sawmills*¹ (Continued)

County	Firm	Plant	
		Location	Address ²
Perry	C. J. Pierce Lumber Co. ³	Perry	
	B. H. Satterfield Mill	Perryville	Rt. 2
Phillips	Chicago Mill & Lumber Co. ³	West Helena	Box 2517
	Faust Band Sawmill, Inc. ³	West Helena	Box T
Pike	Murfreesboro Lumber Co. ³	Murfreesboro	Box 338
Polk	Hatton Lumber Co. ³	Hatton	
	Dale Rodgers Lumber Co. ³	Mena	Box 232
Pope	Bibler Bros. Lumber & Supply Co., Inc. ³	Russellville	Box 490
Prairie	Miller-Patterson Lumber & Timber, Inc. ³	Des Arc	Box 310
Pulaski	J. H. Hamlen & Son, Inc. ³	Little Rock	Box 327
	Koppers Co.	North Little Rock	Box 3185
	Pennington & Williams Sawmill Co.	Perryville	Rt. 2
Saline	Floyd Brown Lumber Co. ³	Hensley	Rt. 1, Box 38
	Holicer & Jones Lumber Co. ³	Benton	Box 208
Scott	Big Pine Lumber Co. ³	Waldron	Box 248
	Didier Lumber Co. ³	Mansfield	Rt. 2, Box 190, Fort Smith
	Scott County Lumber Co. ³	Waldron	Drawer G
	Waldron Lumber Co.	Waldron	
Searcy	Buffalo River Flooring Co. ³	Marshall	Box 386
	Treadwell Lumber Co.	Morning Star	Marshall
Stone	Branscum & Harness Sawmill	Mountain View	Marshall
Union	Anthony Forest Products Co. ³	Urbana	
	E. L. Bruce Co., Inc. ³	Junction City	Box 370
	Calion Lumber Co. ³	Calion	Box 348
	Georgia-Pacific Corp. ³	Eldorado	Box 1511
	Gunnell Mill	New Hope	Rt. 5, Box 210, Magnolia
	Lewisville Flooring Co. ³	Strong	Box 267
	Olinkraft Sawmill ³	Huttig	Box 317
Watson-Davis Lumber Co.	Mt. Holly	Box 122	
White	Fred Beaman Sawmill	Searcy	Box 21
Yell	Deltic Farm & Timber Co. ³	Ola	
	Plainview Lumber Co. ³	Plainview	Box 156
	Wilson Wood Lumber Co., Inc. ³	Ola	Box 194

¹Output of 3 million board feet or more.²Office address specified when different from plant location.³Produced chips for sale to pulp mills.

Table 20. *Small sawmills*¹

County	Firm	Plant	
		Location	Address ²
Arkansas	A. G. Yarbrough Sawmill #1	Dewitt	Rt. 1, Humphrey
	A. G. Yarbrough Sawmill #2	Casscee	Rt. 1, Humphrey
Baxter	Alfred Lawson	Shady Grove	Rt. 2, Mountain Home
	H. L. Pool Mill	Mountain Home	Rt. 1
	Dave Tucker Mill	Gassville	
Benton	Ted DeGross Sawmill	Bestwater	Rt. 4, Rogers
	J. G. Forriester	Gravette	Rt. 3
	Hurshel Keith	Hiwassee	Rt. 1
	Means & Eversole	Rogers	Box 183
	Jack Loyd	Bentonville	Rt. 2
	W. R. Moore	Springdale	Benton
	Ozark Hardwood Co.	Rogers	Box 423
	Elmer Rusher	Rogers	
	Chester Scott	Highfill	Rt. 1, Gentry
	Sullivan Sawmill	Highfill	Rt. 1, Siloam Springs
	Howard Todd	Gravette	Rt. 3
	James Todd	Sulphur Springs	
	Don W. Webb	Gravette	
White & Haden	Healing Springs	Rt. 2, Bentonville	
Boone	N. B. Cantwell	Alpena	
	Kenneth Greenhaw	Harrison	Rt. 2
	Schaeffer Tie & Lumber	Omaha	Box 66
Bradley	Braham-Sevier Co.	Banks	Box 471, Fordyce
Carroll	Dale Buell Lumber Co.	Green Forest	
	Lepley Sawmill	Dry Fork	Rt. 3, Berryville
	Andrew McNeill Sawmill	Eureka Springs	Rt. 1
	Carroll Minick Sawmill	Green Forest	Rt. 3
	Gary Morrell Sawmill	Eureka Springs	Rt. 1
	J. E. Parker Sawmill	Grandview	Rt. 5, Berryville
	Homer Price Sawmill	Eureka Springs	Rt. 1
	Ted Scates Sawmill	Eureka Springs	Rt. 1
	Troy Sietz Sawmill	Berryville	Rt. 3
	Joe Wilson Sawmill	Metatlon	Rt. 4, Huntsville
Clark	Billy McKa Hardwood Mill ³	Arkadelphia	Box 474
Clay	Octo Smith Sawmill	Corning	409 N. Hope
Cleburne	Cleburne County Post Co.	Herber Springs	Rt. 3, Box 53
	Martin Lumber Co.	Concord	
	Randy Smith Mill	Greers Ferry	Edgemont
Lisle Turney Sawmill	Quitman	Box 3	
Cleveland	Troy Miller Tie Co.	Kingsland	Rt. 1, Box 199
Columbia	H. F. Efird	Village	Rt. 2, Box 449, Camden
	S. L. Smith Sawmill	Waldo	Box 191
	Tucker Lumber Co.	Taylor	Box 515, Springhill, La.
	Frank E. Williams Lumber Co.	Macedonia	Box 715, Springhill, La.
Conway	Aurbon Heflin Sawmill	Atkins	Rt. 3
	Willie T. Howard Sawmill	Jerusalem	Star Route, Hattieville
	E. E. Vaughn Sawmill	Jerusalem	Rt. 3, Atkins
Craighead	Slavens Sawmill	Jonesboro	Rt. 2, Bono
	Tinsley Sawmill	Jonesboro	Box 1166
Crawford	Ben Brewers Sawmill	Mulberry	Rt. 2
	M. C. Hopkins Sawmill	Natural Dam	
	Glenn Kimes Sawmill	Chester	
	Southwestern Manufacturing Co.	Van Buren	113 Lafayette St.
Cross	Roy Richardson & Son	Wynne	Box 124
	J. H. Sherman Mill	Wynne	Rt. 1
Dallas	Homer & Gean Brazeale Sawmill	Sparkman	Rt. 1
	Henry Draper Mill	Willow	Rt. 2, Box 240, Malvern
	Carland Gaston Mill ³	Sparkman	
	Dale Givens Sawmill	Sparkman	Rt. 1
	Henry Jackson Sawmill	Manning	Box 22
	Tedsco	Fordyce	Box 471
Drew	Herman Wilson Lumber Co. ³	Monticello	Box 577
Faulkner	Fred Aycock Sawmill	Mayflower	
	B.B. Heffington Sawmill	Vilonia	815 Arum St., Conway
Franklin	John Gosset	Ozark	
	James Jones Sawmill	Cass	Star Route 1, Ozark
	Everett Owen Sawmill	Ozark	Rt. 2
	Cavin Patterson Sawmill	Mulberry	Rt. 2, Box 241
	O. B. Sturdivant Sawmill	Ozark	Star Route 2

Table 20. *Small sawmills*¹ (Continued)

County	Firm	Plant	
		Location	Address ²
Fulton	Edward Baldrige Mill	Hardy	Rt. 1
	Bill McCradic Mill	Mammoth Spring	Rt. 2
Grant	Donald Davis Sawmill	Poyen	
	S. W. Main Mill	Sheridan	Rt. 3, Box 200A
	Walker Lumber Co.	Poyen	Rt. 1, Malvern
Greene	Cox Sawmill	Paragould	Rt. 7
	Cupples Sawmill	Marmaduke	Box 131
Hempstead	Lester Fincher Lumber Co. Verdo Hollis Sawmill	Washington Patmos	Rt. 1
Hot Spring	H. A. Chandler	Glen Rose	Rt. 3, Box 346, Malvern
	Kidder Lumber Co.	Malvern	Box 115
	James Tuggle	Glen Rose	Rt. 3, Malvern
Howard	Cohen Davis Tie Mill	Athens	
	Poag Lumber Co.	Dierks	Hwy. 70 W, DeQueen
	Doyle Tollett Lumber Co.	Athens	
	Terry Wax Sawmill	Dierks	Gillham
Independence	Benton Hardwood Inc.	Batesville	Box 21
	Alfred Heyde Mill	Cord	
	Wesley Hipp Lumber Co.	Batesville	Hwy 14 W.
	C. E. Trotter Sawmill	Batesville	Newport Rt.
Izard	Carl Bailey Mill	Sidney	
	Bandmill Gin Co.	Melborne	Box 35
	Woodrow Cook Mill	Forty Four	
	Clifton Dockins Lumber Co.	Brockwell	
	Moss American	Melbourne	Box 25861, Oklahoma City, Oklahoma
	James Sanders Mill	Dolph	
Jefferson	K. M. Watson	Sulphur Springs	Rt. 1, Box 312, Pine Bluff
Johnson	R. L. Curtis Sawmill	Hagarville	
	Willis Grace Sawmill	Lamar	Rt. 1
	Arch Griffin Sawmill	Clarksville	Rt. 2, Box 178
	Vaughn Selby Sawmill	Ozone	Rt. 1, Lamar
Lafayette	Tyco Lumber Co.	Lewisville	Box 10
Lawrence	Lee Edwards & Son Sawmill	Hoxie	Box 1
	Dewey Ellis	Ravenden	Box 19
	Ronald Morse Tie Mill	Dowdy	Saffell
	Moss American	Lynn	Box 25861, Oklahoma City, Oklahoma
	Murphy Sawmill	Ravenden	
	H. T. Saffell	Strawberry	Saffell
	Smith & Son Mill	Ravenden	Rt. 1
Ray Swartzlander Mill	Ravenden	Rt. 1	
Lee	Dale Bennett Sawmill	Aubrey	
Little River	Ryman Bowman Sawmill	Ogden	1420 Rankin, Ashdown
	John Bristow Sawmill	Gravely	Rt. 2, Box 81, Foreman
	Brown Sawmill	Arden	Rt. 3, Box 175, Ashdown
	D & M Sawmill	Alleene	Box 54
	Alvin Ferrell Sawmill	Richmond	Rt. 3, Ashdown
	George Garrett Sawmill	Arden	Rt. 3, Box 165, Ashdown
	Junior Green Sawmill	Arkinda	
	M. F. Lisenby & Son Mill	Wilton	Rt. 1, Ashdown
	Scarborough Mill	Wallace	Rt. 3, Ashdown
	Jack Scott Sawmill	Arden	Rt. 3, Ashdown
Logan	Raggio Sawmill	Chismville	Rt. 2, Magazine
Lonoke	W. W. Chrisp	Lonoke	Rt. 2, Beebe
	Bille Lynxwiler Sawmill	Lonoke	Rt. 2, Beebe
	Mitchell Bros.	Lonoke	Bald Knob
	Allen Neal Tie Mill	Lonoke	Rt. 2, Box 3
	C. W. Owens & Son	Lonoke	Carlisle
	W. E. White Tie Mill	Carlisle	Cabot
Madison	J. R. Banks Sawmill	Marble	Harrison
	Delbert Clark Sawmill	Forum	Rt. 3, Huntsville
	Clarksville Wood Products	Combs	Clarksville
	Combs Mill	Combs	
	DHM Lumber Co.	Huntsville	Rt. 1
	Ozark Forest Products	Pettigrew	
	Richland Handle Co.	Wesley	
	C. L. Thacker Sawmill	Pettigrew	
	Alfred Thompson Sawmill	Huntsville	Rt. 4
	Andy Todd Sawmill	Hindsville	Rt. 1
	Ralph White Sawmill	Forum	
Willhite Sawmill	Boston		

Table 20. *Small sawmills*¹ (Continued)

County	Firm	Plant	
		Location	Address ²
Marion	Beal Halliday	Yellville	
	Humphrey Sawmill	Flippin	
	H. C. Ormand Supply Co.	Summit	Harrison
	A. L. Pilgrim	Flippin	
	Art Purdom	Dodge City Hollow	Rt. 1, Yellville
Miller	Bryant & Horn Sawmill	Texarkana	1121 Prince
Monroe	Farrell-Cooper Lumber Co.	Brinkley	103 W. Pine St.
	Roy & Octie Pledger Tie Mill	Monroe	
Nevada	Acorn Lumber Co.	Rosston	Box 341, Camden
	Gulley Lumber Co.	Prescott	Box 143
	John L. Saunders Sawmill	Sutton	Rt. 2, Emmett
	D. A. Wicker Sawmill	Prescott	Rt. 4
Newton	Bowling Sawmill	Fallsville	Salus
	Campbell Bros.	Fallsville	Mt. Judea
	Lawrence Carlton	Fallsville	Oark
	A. L. Casey Sawmill	Boxley	Ponca
	Gordon Day Sawmill	Piercetown	Rt. 1, box 17, Jasper
	Fowler Lumber Co.	Ponca	
	Harold Greenhaw	Vendor	
	Turney Hughes	Murray	Parthenon
	Bill James Sawmill	Fallsville	Star Route, Salus
	Lackey Sawmill	Low Gap	Rt. 2, Jasper
	Lane Bros. Sawmill	Jasper	Mt. Judea
	Etzel Mack	Fallsville	Oark
Ouachita	Amy Lumber Co.	Amy	Rt. 3, Box 134B, Camden
	T. J. Belt Sawmill	Amy	Eagle Mills
	Eli Charles	Buena Vista	Rt. 2, Box 96, Stephens
	Goodwin-White Co. ³	Cullendale	Box 366, Camden
	P. W. Strickland Sawmill	Smackover	Rt. 4, Box 368, Camden
	Joe Walker Sawmill	Camden	619 Crestwood
Phillips	Bill Gullledge Lumber Co.	Marvell	Box 132
	Pearson Lumber Co. ³	Clarendon	Box 3385, Memphis, Tenn.
	J. D. Sweeney	Marvell	Box 662, Brinkley
Pike	G. D. Brewer Sawmill	New Hope	DeQueen
	Elbert Davis Lumber Co.	Murfreesboro	Box 201
	Inell Jones Sawmill	Langley	Box 311, Glenwood
	Pinkerton Lumber Co.	Glenwood	
Polk	Bowden Sawmill	Board Camp	
	Lewis Lumber Co. ³	Cove	Box 95
	C. E. Martin	Hatfield	
	Reese Tie Co.	Cove	
	Rosson Sawmill	Ink	Star Rt. 9, Box 82
	Sanderson Sawmill	Mena	Rt. 2, Box 216
Pope	Jess Austin Sawmill	Dover	Rt. 1
	Duvall Sawmill	Hector	Rt. 4, Russellville
	Ennis Sawmill	Buttermilk	Rt. 3, Atkins
	Leon Ford Sawmill	Dover	Pelsor
	Robert L. Johnson Sawmill	Ben Hur	
	Loyon Langford Sawmill	Hector	
	Elmer Middleton Sawmill	Sand Gap	Vendor
	Garrison Standridge SAwmill	Scottsville	Ben Hur
	Treadwell SAwmill	Scottsville	Rt. 1, Hector
Prairie	Jimmie Don Green Tie Mill	Hickory Plains	Des Arc
Pulaski	Eschbach Bros. Sawmill Co.	Bigelow	Rt. 1
Randolph	Walter Agnew Mill	Ravenden Springs	Rt. 2
	Emory Blevins	Pocahontas	Rt. 3
	I. M. Bounds Mill	Warm Springs	
	Hubert Casady Mill	Maynard	
	L. R. Haney Timber Works	Pocahontas	Rt. 2
	Ralph Hill Mill	Maynard	
	George Jones Mill	Maynard	Rt. 1
	Hubert Lynxwiller	Warm Springs	
	Wayne Moore	Warm Springs	
	Arnold Rapport	Warm Springs	Rt. 1, Maynard
	Jerry Sullivan	Maynard	
	Bill Turner Mill	Warm Springs	
Wilkerson-Lynxwiller	Ravenden Springs		

Table 20. *Small sawmills*¹ (Continued)

County	Firm	Plant	
		Location	Address ²
St. Francis	Alderson Lumber Co.	Forrest City	
	A. P. DeMange Lumber Co.	Madison	Box 171
	Griffith Lumber Co. ³	Madison	Box 151
	Donnie R. Jones Mill	Palestine	
	T. C. Ridings Sawmill	Hunter	
	Bill Smith Tie Mill	Palestine	
Saline	Herman Young Enterprises	Forrest City	Hwy. 1
	D. B. Beck	Benton	Box 21
	Ralph Johnson Sawmill Co.	Paron	
	Kling Sawmill	Mabelvale	9800 Kling Road
	Arthur Lindsey	Avilla	Rt. 1, Box 137, Alexander
Scott	George Price	Benton	Rt. 2, Box 323
	Terry Edwards Sawmill	Bates	Rt. 1, Heavener, Okla.
	Goddard Bros. Sawmill	Waldron	Rt. 3
	Ted Metcalf	Abbott	Rt. 2, Booneville
	Sanders Sawmill	Bates	Rt. 1, Heavener, Okla.
	J. W. Vaught Sawmill	Mountainburg	
Searcy	Waltreak Tie Co.	Parks	
	Rufus Williams Sawmill	Abbott	
	Branscum & Harness Sawmill ³	Marshall	Box 14
	Bobby Bratton Sawmill	Snowball	Box 434, Marshall
	Passmore Sawmill	Leslie	Rt. 6, Box 27
Sevier	D. C. Still Sawmill	Morning Star	Rt. 4, Box 47
	White Wood Treating Co.	St. Joe.	
	Horatio Lumber Co.	Horatio	Box 155
	Poag Lumber Co.	Horatio	Hwy. 70 W., DeQueen
Sharp	Poag Lumber Co.	Lockesburg	Hwy. 70 W., DeQueen
	C. C. Smith Sawmill	Central	Winthrop
	Bailey Sawmill	Ash Flat	
	V. L. Baldridge Mill	Hardy	Rt. 1
	Collins Bros.	Hardy	Rt. 2, Mammoth Spring
	Earnest Green Mill	Hardy	Rt. 1
Stone	Alfred Oakes Mills	Hardy	Rt. 1
	C. B. Oaks	Hardy	Rt. 1
	Harry Ratliff	Williford	
	Dwane Young Mill	Williford	Rt. 1
	Cartwright Sawmill	Fifty Six	
	W. H. Cartwright Pine Sawmill	Mountain View	Hwy. 14 E.
Union	Chitwood & Adams Sawmill	St. James	Mountain View
	Olis Gammell Sawmill	Timbo	
	E. L. Goodwin Tie Mill	Calion	Box 2
Van Buren	Arkwood, Inc.	Clinton	
	Conway Manufacturing Co.	Clinton	Box 6
	Jerl Hefner Sawmill	Clinton	Rt. 3
Washington	Roy Lee Drummond	Winslow	Rt. 1
	Alvis Hampton	Winslow	Rt. 1
	Hayes Industries	Winslow	
	Tremon Henson	Winslow	Rt. 2
	Lawrence Lyons	Winslow	Rt. 1
	Nations Hardwood Co.	Prairie Grove	
	Ozark Forest Products, Inc.	Fayetteville	1819 W. 6 St.
White	Fay Reed	Winslow	Rt. 1
	Wallace Bell Sawmill	Albion	Rt. 5, Searcy
	Calvin Davis Sawmill	Judsonia	
	Ralph Davis Sawmill	Bald Knob	
	Bill Giles Sawmill	Searcy	
	Jack Moore Sawmill	Griffithville	
	Porter & Bratcher Sawmill	Griffithville	
	Roy Rettig Sawmill	Beebe	Rt. 2
	Ronald Root Sawmill	Bald Knob	
	E. D. Strickland Sawmill	Bald Knob	Box 374
Woodruff	Elmo Usery Tie Mill	Higginson	
	J. W. Wallace Mill	Bald Knob	Rt. 2, Box 385
Yell	Lolon C. Risler Sawmill	Pangburn	Rt. 1
	Clarence C. Shue	Morton	
Yell	Elmer Gist Sawmill	Mt. George	Danville
	Dick H. Jewell Sawmill	Ola	Box 186
	Vester Neeley Sawmill	Ola	
	Plainview Wood Products	Plainview	
	Otto Potter Mill	Onyx	Star Route, Steve
	Bruce Stewart Sawmill	Danville	Box 368
	J. D. Winters Sawmill	Dardanelle	814 East J, Russellville

¹ Output of less than 3 million board feet.² Office address specified when different from plant location.³ Produced chips for sale to pulpmills.

Table 21. *Wood pulpmills*

County	Firm	Location
Ashley	Georgia-Pacific Corp., Crossett Division-Paper	Crossett
Conway	Arkansas Kraft Corp.	Morrilton
Jefferson	Weyerhaeuser Co., Dierks Division International Paper Co.	Pine Bluff Pine Bluff
Little River	Nekoosa-Edwards Paper Co.	Ashdown
Ouachita	International Paper Co.	Camden
Pulaski	Superwood Corp. of Arkansas	Little Rock

Table 22. *Veneer plants*

County	Firm	Plant		
		Location	Address ¹	Type ²
Ashley	Georgia-Pacific Corp.*#1 ³	Crossett	Box 520	O
	Georgia-Pacific Corp.*#2 ³	Crossett	Box 520	O
Bradley	Sykes & Wilson Flooring Co., Inc. ³	Warren	Drawer 520	O
Clark	Arkla Chemical Corp.* ³	Gurdon	Box 43	O
Dallas	Georgia-Pacific Corp.* ³	Fordyce	Box 660	O
Garland	Weyerhaeuser Co.*	Mountain Pine		O
Howard	Nashville Crate Co. ³	Nashville	Box 29	C
	Umpire Timber Products ³	Umpire		O
	Weyerhaeuser Co.*	Dierks		O
Phillips	Beisel Veneer Hoop Co. ³	West Helena	Box 2338	O
	McKnight Veneer & Plywoods Inc.	West Helena	Box M	C
Pulaski	Little Rock Crate & Basket Co. ³	Little Rock	1623 E. 14th	C
Union	Olinkraft Plywood* ³	Huttig	Box 317	O

¹Office address specified when different from plant location.

²C = plants producing chiefly container veneer.

O = plants producing chiefly commercial and other veneer.

³Produces chips for sale to pulpmills.

* Produces southern pine plywood.

Table 23. *Post, pole, and piling plants*

County	Firm	Plant	
		Location	Address ¹
Benton	Timber Treated Products Co.	Rogers	Box 183
Boone	Arkwood Inc. G. H. Widner Post Yard	Omaha Omaha	Box 199 Rt. 5, Harrison
Bradley	Post & Pole Co.	Hermitage	Box 707, Camden
Carroll	Earl Clifton Post Yard	Berryville	Rt. 4
Cleburne	Cleburne County Post Co.	Herber Springs	Rt. 3, Box 53
Crawford	Sherman Martindale	Van Buren	804 Federal Road
Dallas	Elrod Co.	Fordyce	Mt. Elbo Road, Rison
Grant	International Paper Co., Wood Preserving Div.	Leola	Box 121
Izard	Sentinel of Arkansas	Calico Rock	Box 376
Johnson	Arkwood Inc.	Lamar	
Little River	Francies Hubrel Pole Operation	Allene	Rt. 1, Ashdown
Marion	Burleson & Son	Yellville	
Montgomery	Tidwell Co.	Caddo Gap	
Nevada	Ouachita-Nevada County Treating Co. R. & A. Post Plant	Reader Laneburg	Reader Station, Chideste: Rt. 2, Emmett
Pike	International Paper Co., Wood Preserving Div.	Delight	Box 116
Polk	Cimarron Lumber Co. International Paper Co., Wood Preserving Div. Mena Products Co. Reese Tie Co. Three States Lumber Co.	Hatfield Mena Mena Cove Mena	Box 10 Box 125 Box 736 Box 70
Pulaski	Kroppers Co.	North Little Rock	Box 3185
Scott	Sarratt Lumber & Post Southwestern Wood Preserving Co. Southwestern Wood Preserving Co. Three States Lumber Co.	Waldron Waldron Bates Waldron	Box 172 Box 129
Searcy	White Wood Treating Co.	St. Joe	
Sevier	Weyerhaeuser Co., Dierks Div., DeQueen Treating Plant	DeQueen	
Union	Eldorado Pole & Piling Co., Inc.	Eldorado	Box 7
Van Buren	Arkwood Inc.	Clinton	
Yell	Midland Supply Co., Inc. Wood Treating Co.	Ola Ola	Box 128 Box 206

¹Office address specified when different from plant location.

Table 24. *Miscellaneous plants*

County	Firm	Plant	
		Location	Address ¹
Arkansas	Spratton Square Mill ⁶	Tichnor	702 West 3, Dewitt
Benton	Eversole & Son ³	Rogers	Box 183
Boone	Flexsteel Industries, Inc. ⁶ Independent Stave Co. ³ Keeter Charcoal Co. ² Sutton Products, Inc. ⁵	Harrison Harrison Omaha Harrison	Box 1059 Box 176 Box 191
Carroll	Keeter Charcoal Co. ²	Green Forest	Branson, Mo.
Clark	National Gypsum Co. ⁴	Arkadelphia	Box 39
Craighead	Angelo Manufacturing Co., Inc. ⁶ Arkansas Dimensions, Inc. ⁶ B & T Dimension Mill ⁶ Clems Sawmill ⁶ Hill Lumber Co. ⁶ Tinsley Sawmill ⁶	Jonesboro Jonesboro Jonesboro Jonesboro Lake City Jonesboro	1106 Hope Box 846 Rt. 5 213-1/2 S. Main Box 1166
Crawford	Nolen Handle Co. ⁵	Mountainburg	
Cross	Richardson & Son Stave Mill ³	Wynne	Box 124
Dallas	Bruner & Ivory Handle Co. ⁵ L. W. Clark, Inc. ³	Sparkman Fordyce	Box 283 Box 728
Faulkner	Foster Oar Co. ⁶	Conway	Box 1185
Franklin	Earmon Ellison Stave Mill ³ Ozark Charcoal Co. ²	Cass Ozark	Rt. 2, Ozark Rt. 2
Grant	The LaPierre Sawyer Handle Co. ⁵	Sheridan	Box 32
Greene	J. H. Hamlen & Son, Inc. ³ Paragould Wood Products Co., Inc. ⁶	Paragould Paragould	709 S. 3rd Ave. Box 31
Hempstead	Bruner-Ivory Handle Co. ⁵ Split Hickory Co., Inc. ⁵	Hope Hope	Box 647 Box 625
Hot Spring	Bray Lumber Co. ⁶ Joe Robbins ⁶	Malvern Malvern	531 Sunset Rt. 2, Box 49
Independence	Bowman Handle Mill ⁵	Batesville	Newport Rt.
Jefferson	Brown Furniture Manufacturing Co. ⁶ Wilbanks Wood Products ⁵	Pine Bluff Pine Bluff	Box 5699 3rd & Willow
Johnson	Clarksville Wood Products ³	Clarksville	Box 529
Lawrence	Kifer Mill ⁶	O'Kean	
Lee	Jose Luis Pineda ⁶	Monroe	
Logan	Arkansas Charcoal Co. ² Scranton Charcoal Co. ²	Paris Scranton	Box 66 Rt. 1, Box 1178
Madison	Keeter Charcoal Co. ² Keeter Shavings Mill ⁴ Willhite Industries ⁵ Wood Shaving Corp. ⁴	Huntsville Huntsville Pettigrew Huntsville	Rt. 5 Box 537 Rt. 5
Marion	Burleson & Son ⁶	Yellville	
Monroe	H. L. Patrick ⁵ Volner Square Mill ⁶	Brinkley Brinkley	Rt. 1, Box 106 Rt. 1
Montgomery	Mt. Ida Stave Co. ³ O. J. Tubbs ⁶	Mt. Ida Mt. Ida	Box 32
Newton	A. L. Casey Sawmill ⁵ Fowler Lumber Co. ⁶ George Charcoal Co. ² Jasper Charcoal ²	Boxley Ponca George Pruitt	Ponca Osage Jasper
Ouachita	Monarch Wedge Co. ⁶	Cullendale	Box 2155, Camden
Phillips	Earl Bartlett Square Mill ⁶ Lonnie Moore Square Mill ⁶	Marvell Marvell	Rt. 2, Box 249 Box 458
Poinsett	Lairson Square Mill ⁶	Trumann	Box 191
Polk	Arkansas Charcoal Co. ²	Hatfield	
Prairie	Treat Bros. Stave Co. ³ White River Square Co. ⁶	Des Arc Des Arc	Box 556 Box 214

Table 24. *Miscellaneous plants* (Continued)

County	Firm	Plant	
		Location	Address ¹
Pulaski	American Excelsior Co. ⁴ L. D. Johnson Stave Mill ³	North Little Rock Little Rock	11420 Southridge
Randolph	Hubert Allison Mill ⁵ Charles Griffin ⁵ Roy Orbarts Mill ⁵ Sallee Bros. ⁵	Pocahontas Warm Springs Pocahontas Pocahontas	Rt. 5 Box 91
St. Francis	Overtus Brinker Handle & Square Mill ⁵ True Temper Corp., Wheatley Plant ⁶	Caldwell Wheatley	Box 39 Box 95
Saline	J. W. Mashburn ⁶	East End	Rt. 1, Hensley
Scott	Waldron Charcoal Co. ² Williams & Son Moulding Co. ⁶	Waldron Abbott	Box 303
Searcy	Treat Bros. Stave Co. ³	Marshall	Box 217
Sebastian	Sutton Products, Inc. ⁶	Ft. Smith	Rt. 4, Box 219
Stone	Hinesley & Everett Enterprises, Inc. ² E. W. Stewart Mill ³ Ed Younger Stave Co. ³	Mountain View Mountain View St. James	Webb St. Mountain View
Washington	Acme Handle Co. ⁵ Nations Hardwood Co. ⁴	Greenland Prairie Grove	Box 208, Fayetteville
Woodruff	Clarence C. Shue ⁶	Morton	
Yell	Plainview Wood Products ³	Plainview	

¹Office address specified when different from plant location.²Charcoal.³Cooperage.⁴Excelsior.⁵Handlestock.⁶Miscellaneous dimension mill.

Bertelson, Daniel F.

1973. Arkansas forest industries, 1971. South. For. Exp. Stn., New Orleans, La. 29 p. (USDA For. Serv. Resour. Bull. SO-38)

Arkansas forests supplied more than 451 million cubic feet of roundwood to forest industries in 1971. Total timber harvest has increased 15 percent since 1968. Saw logs and pulpwood, ranking first and second, accounted for 83 percent of the roundwood harvest. The total number of sawmills declined, but average receipts per mill increased.