

United States
Department of
Agriculture

Forest Service

**Pacific Southwest
Forest and Range
Experiment Station**

General Technical
Report PSW-97

International Directory of Forestry and Forest Products Libraries

The Compilers:

PETER A. EVANS is a reference librarian Forestry and Forest Products Libraries, University of California, Berkeley. He earned a B.S. degree in forestry at the University of California, Berkeley (1951), an M.A. degree in English at San Francisco State College (1961), and a M.L.A. at San Jose State College (1968). He has been on the University of California library staff since 1975. **MARK A. ARIZMENDI** is a library assistant in the Forestry Library, University of California, Berkeley. He earned a B.A. degree in History at Bowling Green State University (1979) and has been on the University of California library staff since 1981.

Acknowledgments:

Work on this Directory was the result of the Experiment Station's Cooperative Agreement 59-PSW-85-OOIG with the Department of Forestry and Resource Management, University of California. Principal investigator for the University was Dennis E. Teeguarden. Robert Z. Callaham was originator of the first edition and assisted in the publication of the second. Lyn DePrue, with the approval of Donald G. Arganbright, prepared much of the correspondence that got the project underway. Dennis Galvin assisted with grant procedures. Elizabeth Evans helped with proofreading. Staff time to work on the project was readily granted by Carol Alexander, former Head of the Science Libraries at the University of California, Berkeley.

We thank the regional editors of this directory, without whose voluntary assistance this directory would have been considerably less comprehensive and much more difficult to produce. They have assisted in identification of libraries, reviewing content, and initial proofreading within their region. These regional editors were:

Rosa Boianovsky
Simonetta Del Monaco
Julio E. Encinas
Edith Hesse de Polanco
J. E. Ikem
G. H. Jansen
Humberto Jiménez Saa
Marion E. Johnson
Annikki Karjalainen
Peter D. Mathéngé
Roger A. Mills
Olympia M. Molod

Teresa Muñoz P.
Pei Ke
Pierre Poncelet
Nora P. Rizo
Regina Schenker
Jozefa Sobocká
Seiya Tamai
Dinko Tusun
Marie van Baer
A. M. E. van der Walt
Maria de la Luz Vela Rosales

It has been a rewarding experience to correspond with all of them, not only for their expertise but for their encouragement. Overall responsibility, however, remains with the compilers and any errors must be attributed to them.

Publisher:

**Pacific Southwest Forest and Range Experiment Station
PO. Box 245, Berkeley, California 94701**

July 1987

International Directory of Forestry and Forest Products Libraries

Peter A. Evans

Mark A. Arizmendi

Compilers

CONTENTS

Introduction	1
Entry Format	2
List of Libraries	3
Index of Countries	96
Index of Librarians	99

INTRODUCTION

The first edition of this Directory was issued in 1983, in response to the need to manage the information explosion in agriculture and related areas of knowledge, including forestry. That first edition had 273 entries, and was issued by the Pacific Southwest Forest and Range Experiment Station as a non-serial release.¹ Work on that and the current edition was done under a cooperative agreement between the Station and the University of California.

This second edition contains 392 entries — 119 more than the first. It was compiled with the assistance of 23 regional editors. We sent questionnaires to all entries listed in the first edition and to other sources suggested by the regional editors.

Most of the libraries listed in this directory fulfill two requirements. First, they are associated with one of the five types of institutions listed below:

1. An academic institution that offers a bachelor's degree (or equivalent) in forestry, wood technology, or a closely related field.
2. An industrial organization where 75 percent or more of the income is derived from forestry or forest products.
3. A government organization where the primary concern is forestry or forest products.
4. An international organization where a major concern is forestry or forest products.
5. Any institution, private or public, where the primary focus of activity (75 percent or more) is directed toward forestry or forest products.

Second, these libraries employ a professional librarian, information specialist, or person with an equivalent level of professional training, whose primary responsibility is the forestry/forest products collection. There are exceptions. In some cases, it has been difficult to tell whether a returned questionnaire identifies a forestry/ forest products library that is a distinct entity or whether it refers only to a forestry collection that is a part—and not necessarily the major part—of a more general library. In these cases, we have erred on the side of inclusiveness, assuming that if a librarian responded to the questionnaire, a significant forestry / forest products collection exists at that address. Some well established forestry/ forest products libraries are listed from which we have received no response. These were made known to us by regional editors or by reference to secondary sources. There are, unfortunately, no entries from the U.S.S.R. We regret these inconsistencies and shall seek to correct them in future editions.

Any directory is quickly out of date, and one that attempts to be international in scope is rarely, if ever, completely accurate or comprehensive in content. To compensate for these weaknesses, this directory will be updated periodically. Therefore, we will appreciate notification of errors, changes, and recommended additions. If you wish to have a library added to the directory, please supply the complete information necessary for the entry format. (See *Entry Format* section.) Please direct correspondence to:

Peter A. Evans—FORINDOC
Forestry Library
University of California
Berkeley, CA 94720
U.S.A.

¹Bessenyei, Helvi M.; Evans, Peter A. International directory of forestry and forest products libraries. Berkeley, CA: Pacific Southwest Forest and Range Experiment Station, Forest Service, U.S. Department of Agriculture; 1983. 90p.

ENTRY FORMAT

The entries are arranged geographically, first by region (African, Asian-Pacific, European, Latin American, North American), then by country within that region, in some cases by state or province within a country, and finally by city.

Examples: Asian-Pacific Region North American Region
 Indonesia Canada
 Bogor British Columbia
 Vancouver

In addition to this geographical arrangement, the entries are numbered consecutively from 1 to 392. These numbers are used in the two indexes—one for name of librarian, the other for country.

Each complete entry contains ten units of information:

loca - city or town in which the library is located
name - name of the library
addr - mailing address
tele - telephone number

libr - name and title of person responsible for maintaining the collection or for handling reference questions concerning it
salu - salutation preferred by the librarian
subj - subjects which receive major emphasis within the collection
user - categories of people who are authorized to use this library
serv - services supplied by the library
inst - the institution that supports the library

Not all entries are complete. Where information was absent or was unclear on the questionnaire, the compilers have noted "[n.g.]" to indicate "not given." Usually, the information in each entry is presented the way it was given on the returned questionnaire. However, some editing for clarification and uniformity was done. Users may notice that two units of information that appeared in the 1st edition have been dropped from the 2nd—size of the collection (SIZE) and a listing of document services used by the library (DOCS). Experience with the 1st edition led us to believe that SIZE statistics are not always as reliable as the other information requested. As for DOCS, this information would have required more time to update than its use would appear to justify. An asterisk (*) at the end of an entry means that this information has not been verified since publication of the 1st edition of the directory (1983).

LIST OF LIBRARIES

African Region

CAMEROON

- 1 loca Dschang; name Centre University of Dschang Library; addr BP. 255, Dschang, Cameroon , West Africa; tele 45-12-67; libr Caryl McKellar; Michael N. Monjah Nditange; salu Mrs. McKellar; Mr. Monjah Nditange; subj forestry in general, tropical forests, forest ecology, forest management, forest genetics; user faculty, students, staff; serv circulating library, reference on site; inst Centre University of Dschang.

- 2 loca Yaounde; name Centre for Forestry Research; addr P.O. Box 2102, Yaounde, Cameroon; tele 23-26-44; libr C.F.R. Matike; salu [n.g.]; subj agroforestry, silviculture, forest genetics, pulp and paper, wood machining; user general public; serv on site use only; inst Institute of Agronomic Research.

CONGO

- 3 loca Brazzaville; name Service des Archives et de la Documentation; addr Secrétariat Général aux Eaux et Forêts, Service des Archives et de la Documentation, B.P. 98 Brazzaville, Congo; tele [n.g.]; libr Moussala Marcel, Chef de Service; salu Monsieur Marcel; subj forestry in general, forest products, pulp and paper, wildlife management,; user students, general public; serv reference on site; inst Ministère de l'Economie Forestiere.

- 4 loca Pointe Noire; name Bibliothèque du Centre Technique Forestier Tropical du Congo; addr BP 764 Pointe Noire, République Populaire du Congo; tele [n.g.]; libr J. C. Delwaulle, Directeur du C.T.F.T., Mlle. Alphonsine Mouzonso; salu Monsieur Delwaulle; subj forestry in general, pulp & paper, eucalyptus and tropical pine; user staff, foresters; serv reference on site; inst Centre Technique Forestier Tropical, Nogent sur Marne, France.

African Region

ETHIOPIA

- 5 loca Addis Ababa; name The National Herbarium Library; addr Addis Ababa University, P.O. Box 3434, Addis Ababa, Ethiopia; tele 113177, ext. 172; 11-33-36, ext. 172; 129110, ext. 172; libr Ato Eskinder Seyoum, Documentalist; salu Mr. Ato Eskinder; subj forestry in general, forest products, plant taxonomy; user faculty, students, several institutions focusing on plant products; serv reference on site; inst Biology Department, Faculty of Science, Addis Ababa University.

GABON

- 6 loca Libreville; name Institut de Recherches Agronomiques et Forestieres; addr B.P. 2246, Libreville, Gabon, Africa; tele 73-25-65; libr Nang Colette, Ingenieur des Techniques Forestieres; salu Monsieur Colette; subj forestry in general, forest products, pulp and paper, wood technology; user faculty, students, staff; serv reference on site; inst Ecole Nationale des Eaux et Forets.

GHANA

- 7 loca Kumasi; name F.P.R.I. Library; addr Forest Products Research Institute, University P.O. Box 63, Kumasi, Ghana; tele 5873 or 5851 ext. 400; libr F.W. Addo-Ashong, Director; salu Mr. Addo-Ashong; subj silviculture, forest genetics, pulp and paper, forest pathology, forest entomology, wood preservation; user staff of institution; serv on site use, interlibrary loan; inst Ghana Forestry Commission.

KENYA

- 8 loca Londiani; name Kenya Forestry College; addr P.O. Box 8, Londiani, Kenya; tele 28 Londiani; libr Charles Sakwa; salu Mr. Sakwa; subj forestry in general; user staff of institution, students; serv interlibrary loan, reference on site; inst Ministry of Environment and Natural Resources.

African Region

- 9 loca Nairobi; name Forest Department Library; addr P.O. Box 30513, Nairobi, Kenya, East Africa; tele 722620, ext. 24; libr Peter Daniel Mathónge, Librarian; salu Mr. Mathéngé; subj forestry in general, forest products, pulp and paper, wildlife management; user students, staff; serv reference on site, interlibrary loan; inst Forest Department, Ministry of Environment and Natural Resources.
- 10 loca Nairobi; name INFODOC, International Council for Research in Agroforestry; addr P.O. Box 30677, Nairobi, Kenya; tele 29867; libr Richard Labelle, Information Officer; salu Mr. Labelle; subj agroforestry, silviculture; user staff members, students (univ.), others by introduction; serv on site reference and use, computer searches; inst International Council for Research in Agroforestry.
- 11 loca Nairobi; name Kenya Agricultural Research Institute, Library; addr P.O. Box 30148, Nairobi, Kenya; tele Kikuyu 2121, ext. 266; libr Daniel Lazarus Njoroge, Librarian / Documentalist; salu Mr. Njoroge; subj forestry in general, forest products, range management, wildlife management, agriculture; user staff, general public; serv reference on site, by telephone, by mail, interlibrary loan; inst Kenya Ministry of Agriculture, Livestock and Natural Resources.*

LIBERIA

- 12 loca Monrovia; name Documentation and Marketing Center; addr DOMAC, Forestry Development Authority, P.O. Box 3010, Monrovia, Liberia, West Africa; tele 262252/262253 CABLES FORDA; libr Sammakai M. Richards, Head of DOMAC; salu Mr. Richards; subj silviculture [sic], pulp and paper, forest products reports, FAO publications on forestry and information services; user forest companies, institutions of higher learning, faculty and students, and the general public; serv on site use, reference on site, by mail and by telephone; inst The center was established by a grant from the German Government but it is presently financed by the Government of Liberia.

African Region

MOROCCO

- 13 loca Rabat; name Division de Recherches et d'Experimentations Forestieres; addr Charia Omar Ibn El Khattab, B. P. 763, Rabat-Agdal, Maroc; tele (077729-28 or (07) 738-30; libr Mme. Drissi; salu Mme. Drissi; subj silviculture, forest genetics, mycology and forest pathology, soil science, plant physiology; user staff of institution, students, general public; serv compilation of bibliographies; inst Forest Research Division.

NIGER

- 14 loca Niamey; name Service Statistiques et Documentation; addr Eaux et Forêts B.P. 578, Niamey(Niger); tele 73.30.44, poste 3339; libr Yahaya Mahamadou, Controleur des Eaux et Forêts; salu Mr. Mahamadou; subj forestry in general, forest products, range management, wildlife management; user faculty, students, general public; serv consultation on site, interlibrary loan; inst Eaux et Forêts.*

NIGERIA

- 15 loca Ibadan; name Federal Dept. of Forestry Library; addr P.M.B. 50011, Jericho Reservation Area, Ibadan, Nigeria; tele 022-410291; libr ...Shyllon; salu Mrs. Shyllon; subj silviculture, forest economics, pulp and paper, wood processing, wildlife management, range management; user staff, students, researchers; serv on site use, reference on site, by mail or telephone; inst Federal Department of Forestry.
- 16 loca Ibadan; name Forest Research Institute of Nigeria, Library; addr P.M.B. 5054, Ibadan, Nigeria; tele 414441/414022/414073; libr Y.A. Adedigba, Assistant Chief Librarian; salu Mr. Adedigba; subj forestry in general, forest products research, utilization of forest products; user research staff, state and federal government forestry staff; serv reference on site, interlibrary loan, compilation of lists, etc.; inst Forestry Research Institute of Nigeria.

African Region

- 17 loca Ibadan; name Forest Resources Management Library; addr Department of Forest Resources Management, University of Ibadan, Ibadan, Nigeria; tele 022-400550, ext. 1433 and 1437; libr A. Oyemakinde; salu Mrs. Oyemakinde; subj agroforestry, silviculture, forest genetics, forest economics, pulp and paper; user staff and students; serv reference on site, by mail, by telephone, interlibrary loan, computer searches; inst University of Ibadan, Ibadan, Nigeria.
- 18 loca Lagos; name Federal Dept. of Forestry Library - Headquarters Branch; addr P.M.B. 12613 Obalente, Lagos, Nigeria; tele 01-683324; libr K. Aladejane; salu Mr. Aladejana; subj silviculture, forest economics, pulp and paper, wood processing, wildlife management, range management; user staff, students, researchers; serv on site use, reference on site, by mail or telephone; inst Federal Department of Forestry.
- 19 loca Samara-Zaria; name Savanna Forestry Research Station, Library; addr P.M.B. 1039, Samaru - Zaria, Kaduna State, Nigeria; tele (069) 32591 and 32592 ext. 4; libr B. R. Adetunmbi, Higher Library Officer; salu Mr. Adetunmbi; subj forestry in general, savanna afforestation, forest products research, utilisation of forest products; user research staff, state forestry staff, university staff, students; serv reference on site, by telephone, by mail, interlibrary loan, compilation of current contents in journals to staff; inst Ahmadu Bello University.

SENEGAL

- 20 loca Dakar; name Bibliotheque de la Direction des Eaux et Forets; addr Parc de Hann, BP: 1831, Dakar, Senegal; tele 210628; libr Marie Therese Ndione; salu Madame Ndione; subj silviculture, forest economics, wildlife management; user staff, students, faculty, general public; serv on site only; inst Senegal Government.
- 21 loca Dakar; name Bibliotheque du Centre National de Recherches Forestieres, Parc Forestier de Hann, BP 2312, Dakar, Senegal; tele 213219; libr [n.g.]; salu [n.g.]; subj agroforestry, silviculture, forest genetics, forest economics; user [n.g.], students; serv [n.g.]; inst Institut Senegal de Recherches Agricoles.

African Region

SOUTH AFRICA

- 22 loca Cape Town; name National Botanic Gardens, Kirstenbosch; addr Private Bag X7, Claremont 7735, South Africa; tele 021-771166 ext 16; libr Frances Hanekom, Librarian; salu Mrs. Hanekom; subj botany, horticulture, conservation, environmental education; user staff, students, general public; serv reference on site and by telephone, interlibrary loan, compilation of bibliographies; inst National Botanic Gardens.
- 23 loca George; name Saasveld Library; addr Saasveld Forest Research Centre, Private Bag X6515, 6530 George, South Africa; tele 0441-2059/2065; libr Ilse Shearar, Librarian; salu Mrs. Shearar; subj silviculture, soils, wildlife management, fire, forest management; user college staff, research staff, college students; serv on site use, interlibrary loan, computer searches, compilation of bibliographies; inst Saasveld Forest Research Centre and Saasveld College (Department of Environmental Affairs, Pretoria).
- 24 loca Pietermaritzburg; name Institute for Commercial Forestry Research; addr P.O. Box 375, Pietermaritzburg 3200, South Africa; tele 0331 62314; libr H. Woolfrey, Librarian; salu Mrs. Woolfrey; subj agroforestry, silviculture, forest genetics, forest economics; user staff on institute, students of university; serv on site use, reference on site, by mail, compilation of bibliographies, interlibrary loan, computer searches; inst Institute for Commercial Forestry Research.
- 25 loca Pretoria; name Central Forestry Library; addr Dept. of Environment Affairs and Tourism, Private Bag X447, Pretoria, South Africa, 0001; tele 012-299 2538; libr S. Oelofse, Librarian; salu Mrs. Oelofse; subj forestry in general, forest products, range management, wildlife management, environmental conservation; user staff, foresters of private organizations; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies; inst Dept. of Environment Affairs and Tourism.

- 26 loca Pretoria; name Mary Gunn Library; addr Botanical Research Institute, Private Bag X101, 0001 Pretoria, South Africa; tele 012-86-1164/5/6/70/80; libr E. Potgieter; salu Mrs. Potgieter; subj taxonomy, ecology, morphology, anatomy, plant geography, history of botany, paleobotany, economic botany; user staff of institute, scientists; serv by mail, by telephone, interlibrary loan, reference on site, etc.; inst Department of Agriculture and Water Supplies.
- 27 loca Pretoria; name National Timber Research Institute, Library; addr CSIR, P.O. Box 395, Pretoria 0001, South Africa; tele 012-86-9211; libr C.M. Groeneveld; salu Mrs. Groeneveld; subj charcoal, adhesives, timber engineering, preservation, pulp and paper; user staff, students, general public; serv computer searches, interlibrary loan, document delivery, reference on site, by telephone, by mail; inst Council for Scientific and Industrial Research.
- 28 loca Pretoria; name Nature Conservation Library; addr Transvaal Nature Conservation, Private Bag X 209; 0001 Pretoria, R.S.A.; tele (012) 2012874; libr P. C. Compaan, Liaison Officer; salu Miss Compaan; subj wildlife management, botany, nature conservation; user staff; serv on site use, interlibrary loan; inst Transvaal Provincial Administration.
- 29 loca Pretoria; name S.A. Forestry Research Institute Library; addr P.O. Box 727, Pretoria 0001, Republic of South Africa ; tele 012-28-7120; libr C. van Eeden; salu Mr. van Eeden; subj forestry in general, forest genetics, forest botany, conservation forestry, wood anatomy, hydrological research as related to S.A Forestry; user staff; serv reference on site, by telephone, by mail, interlibrary, compilation of bibliographies; inst Forestry Research Institute.

TANZANIA

- 30 loca Dar-es-Salaam; name Tanzania Wood Industry Corporation Headquarters Library; addr P.O. Box 9160, Dar-es-Salaam, Tanzania; tele 28271; libr J. Holmes, Training Manager; salu Mr. Holmes; subj forestry in general, forest products (except pulp and paper), management, accounting, mechanical engineering, civil engineering; user students, staff; serv reference on site, by telephone, by mail; inst Tanzania Wood Industry Corporation.

African Region

- 31 loca Morogoro; name Faculty of Agriculture, Forestry and Veterinary Science, Library; addr University of Dar es Salaam, University Sub-post Office, Morogoro, Tanzania; tele 2511 Morogoro; libr S.S. Mbwana, Senior Librarian; salu Mr. Mbwana; subj forestry in general; user [n.g.]; serv [n.g.]; inst University of Dar es Salaam.*

UGANDA

- 32 loca Entebbe; name Forest Department, Library; addr P.O. Box 31, Entebbe, Uganda; tele 20381; libr W.M. Bwiruka, Senior Library Assistant; salu Mr. Bwiruka; subj forestry in general, forest products, pulp and paper, range management, wildlife management, silviculture; user faculty, students, staff; serv reference on site, by telephone, by mail, interlibrary loan; inst Uganda Forest Department.*

ZAIRE

- 33 loca Kisangani; name Bibliothèque Centrale; addr Université de Kisangani, B.P. 2012 Kisangani, Rép. du Zaïre; tele 3007; libr Muzila Label Kakes, Chef de Division des Bibliothèques; salu Seno Muzila; subj forestry in general, forest products (except pulp and paper), wildlife management; user faculty, students, staff, general public, ; serv reference on site, interlibrary loan, compilation of bibliographies; inst Université de Kisangani.*

ZAMBIA

- 34 loca Kitwe; name Forest and Timber Research Library; addr Research Division, P.O. Box 22099, Kitwe, Zambia; tele 210288 or 210456; libr Hakalima Boyd Hatembo, Librarian; salu Mr. Hakalima; subj forestry in general; user students, staff; serv reference on site; inst Ministry of Lands and Natural Resources.

AUSTRALIA

AUSTRALIAN CAPITAL TERRITORY

- 35 loca Canberra; name Department of Forestry, Australian National University; addr GPO Box 4, Canberra, A.C.T. 2601, Australia; tele (062) 494313; libr Paula Reid, Librarian; salu Mrs. Reid; subj silviculture, forest management, fire, soils, forest products; user academic staff, general staff, post graduates, general public in special cases; serv interlibrary loans, telephone reference, reference by mail; inst Department of Forestry, Australian National University.
- 36 loca Canberra; name Library, Department of Primary Industry; addr Edmund Barton Building, Barton, A.C.T. 2600, Australia; tele (062) 725608 ; libr Charles Ironside, Librarian; salu Mr. Ironside; subj forestry in general, forest products, pulp and paper, other aspects of agriculture and related fields; user staff, agricultural institutions, occasionally students; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies, computer searches; inst Department of Primary Industry.
- 37 loca Yarralumla; name CSIRO Division of Forest Research, Library; addr Banks St., Yarralumla, A.C.T. 2600, Australia; tele (062) 818-355; libr Margaret Saville, Librarian; salu Miss Saville; subj forestry in general, forest products, biometrics; user students of Australian National University Forestry Dept., staff, general public; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies, computer searches; inst Commonwealth Scientific and Industrial Research Organization.*

Asian-Pacific Region

NEW SOUTH WALES

- 38 loca Sydney; name Forestry Commission of New South Wales Library; addr P. O. Box 100, Beecroft, N. S. W. 2119, Australia; tele (02) 8713222, ext. 1; libr J.R. Koraca, Librarian; salu Mrs. Koraca; subj forestry in general, forest products (except pulp and paper), wildlife management, wood technology; user staff, general public, research foresters in country locations; serv reference on site, by mail, interlibrary loan; inst Forestry Commission of New South Wales.

QUEENSLAND

- 39 loca Brisbane; name Department of Forestry, Library; addr GPO Box 944, Brisbane, Queensland 4001, Australia; tele (07) 2248419; libr Marcia Tommerup, Librarian; salu Ms. Tommerup; subj forestry in general, forest products (except pulp and paper); user staff, general public; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies, computer searches; inst Department of Forestry.
- 40 loca Gympie; name Forestry Library; addr M.S. 483, Fraser Rd., Gympie, Queensland 4570, Australia; tele (071) 822244; libr Catherine Hunt; salu Ms. Hunt; subj forest soils, forest nutrition, hydrology, silviculture, forest fires; also interests in rainforest and agroforestry; user staff of institution only; serv reference on site, by mail, or telephone (mainly with the Department's head office library in Brisbane), interlibrary loans, computer searches, compilation of bibliographies; inst Department of Forestry.

SOUTH AUSTRALIA

- 41 loca Adelaide; name Woods and Forests Department Library; addr G.P.O. Box 1604, Adelaide S.A. 5001, Australia; tele (08) 2167211; libr Meredith Isbell, Librarian; salu Ms. Isbell; subj forestry in general, forest products, wildlife management, range management; user staff; serv reference on site, by telephone, by mail, interlibrary loan; inst Woods and Forest Department, South Australia.

Asian-Pacific Region

- 42 loca Mount Gambier; name Lou Kloeden Library; addr South Fast College of Tafe, 7 Wehl Street South, Mount Gambier, South Australia, 5290, Australia; tele (087) 255011; libr position vacant; subj general botany, plant physiology, dendrology of Australian trees; user faculty, students, local industry, general public; serv on-site use, reference on site, by mail, by telephone, interlibrary loans, compilation of bibliographies, computer searches; inst South Fast College of Tafe.

TASMANIA

- 43 loca Burnie; name APPM Technical Library; addr P. O. Box 201, Burnie, Tasmania 7320, Australia; tele (004)307440; libr Derek W. Brown, Librarian; salu Dr. Brown; subj forestry in general, forest products, pulp and paper; user staff; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies, computer searches; inst Associated Pulp and Paper Mills (Group Research Unit).
- 44 loca Hobart; name Australian Newsprint Mills Ltd., Library; addr Boyer, Tasmania 7140, Australia; tele (002) 610247; libr Carol Eastley; salu Mrs. Eastley; subj pulp and paper, forest products, mechanical engineering, chemical engineering, forestry; user all employees; serv reference by telephone, mail, fax, computer searching, bibliography compilation, interlibrary loan; inst Australian Newsprint Mills Ltd.
- 45 loca Hobart; name Forestry Commission Library; addr G.P.O. Box 207B, Hobart 7001, Australia; tele (002)30-6042; libr Christina Anstie, Librarian; salu Ms. Anstie; subj silviculture, forest economics, forest products, forest fires, biomass-energy; user staff; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies, computer searches; inst Forestry Commission of Tasmania.

Asian-Pacific Region

VICTORIA

- 46 loca Clayton; name CSIRO Division of Chemical and Wood Technology, Library; addr Private Bag no. 10, Clayton, Victoria 3168, Australia; tele (03) 5422244; libr Moshe Dua, Librarian; salu Mr. Dua; subj forest products, pulp and paper, biotechnology, wood composites; user staff, general public; serv Most services are for staff. Some restricted use available to general public.; inst Commonwealth Scientific and Industrial Research Organization; note The collection is divided between two libraries i.e. (1) CSIRO, Division of Chemical and Wood Technology-- above, and (2) CSIRO, Division of Building Research, P.O. Box 56, Highett, Victoria 3190, Australia .
- 47 loca Creswick; name Victorian School of Forestry Library; addr Creswick, Victoria 3363, Australia; tele (053)452304; libr Jean Baker, Librarian; salu Mrs. Baker; subj forestry in general, forest products (except pulp and paper), ecology, land use planning, land management, wildlife management; user faculty, students; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies; inst Department of Conservation, Forests and Lands, Victoria.*
- 48 loca Melbourne; name Amcor Library; addr 17 Rex Avenue, Alphington, Victoria 3078, Australia; tele (03) 4903333; libr Janet E. McGahy, Superintendent of Information Services; salu Miss McGahy; subj pulp and paper; user company staff; serv reference on site, by mail, telephone, telex, fax, monograph loans, journal circulation, interlibrary loans, computer searches; inst Amcor Research & Technology Centre.
- 49 loca Melbourne; name Department of Conservation, Forests and Lands Library; addr GPO Box 4018 Melbourne Vic. 3001, Australia; tele (03) 6179279; libr Marie van Baer, Librarian; salu Ms. van Baer; subj forestry in general, ecology, fire protection, forest management, landscape, silviculture; user staff of institution, students, teachers, business organizations, general public; serv reference - on site, by mail, telephone, fax. Interlibrary loan, computer searches. Compilation of "Australian Forestry Index"; inst Department of Conservation, Forests and Lands, Victoria.

Asian-Pacific Region

- 50 loca Parkville; name Agriculture and Forestry Branch Library; addr School of Agriculture and Forestry, University of Melbourne, Parkville, Victoria, 3052, Australia; tele (03)3415017; libr Margaret Routley, Librarian; salu Ms. Routley; subj forestry in general, forest products, pulp and paper, range management, wildlife management; user faculty, students, staff, general public; serv reference on site, by telephone, by mail, interlibrary loan, computer searches; inst University of Melbourne.*

WESTERN AUSTRALIA

- 51 loca Perth; name Department of Conservation and Land Management Library; addr Wildlife Research Centre, P. O. Box 51, Wanneroo, Western Australia 6065; tele (09) 4051555; libr Elisabeth Laczó, Librarian-in- Charge; salu Ms. Laczó; subj agroforestry, silviculture, forest pathology, wildlife, parks and recreation; user full service to staff of the department, reference service to the general public; serv reference services: direct, by mail or by telephone, interlibrary loans, on line searches, bibliographies, monograph and periodical circulation; inst Department of Conservation and land Management.
- 52 loca Perth; name CSIRO Western Australian Laboratories, Library addr Private Bag P.O. Wembley, Western Australia 6014, Australia; tele (09) 3870210; libr Bernadette Waugh; salu Mrs. Waugh; subj range management, forest ecosystems, nutrient cycling, forest diseases, soil salinity, agroforestry; user staff, general public, state government forestry staff; serv reference on site, by telephone, by mail, interlibrary loan, computer searches; inst Commonwealth Scientific and Industrial Research Organization.
- 53 loca Perth; name Forest Products Association (WA), Library; addr P.O. Box 254, West Perth, Western Australia 6005; tele (09) 3222088; libr C.C. Kneen, Manager - Technical Services; salu Mr. Kneen ; subj forestry in general, forest products, timber construction; user students, staff, general public, timber industry employees; serv reference on site, by telephone, by mail, information retrieval; inst Forest Products Association (WA).

Asian-Pacific Region

BANGLADESH

- 54 loca Chittagong; name Institute of Forestry, University of Chittagong; addr Chittagong, Bangladesh; tele Chittagong; libr Md. Kamaluddin, Director; salu Mr. Kamal; subj silviculture, forest genetics, forest ecology, forest inventory and biology - mostly text books; user staff and students of the Institute; serv limited number of text books can be borrowed, reference books on site use only; inst University of Chittagong.

CHINA

- 55 loca Beijing; name The Library of the Chinese Academy of Forestry; addr Wan Shou Shan, Beijing, The People's Republic of China; tele 281431; libr Liu Yong Long; salu Mr. Liu; subj silviculture, forest genetics, forest economics, wood machining, wildlife management; user staff of institution; serv computer searches, compilation of bibliographies; inst The Chinese Academy of Forestry.
- 56 loca Chengdu; name Sichuan Research Institute of Forestry, Library; addr Jinhua Jie, Chengdu, Sichuan Province, People's Republic of China; tele 31705 Chengdu; libr Li Yun-sen, Librarian; salu Mr. Li; subj forestry in general, forest products (except pulp and paper), wildlife management; user faculty, staff; serv reference on site, interlibrary loan, computer searches; inst Sichuan Research Institute of Forestry.
- 57 loca Guangzhou; name The Library, Forest Research Institute of Guangdong Province; addr Shahe, Guangzhou, Guangdong Province, China; tele 773051; libr Kong Fan Ran, Information Research Department, Head, Silvichemicals Engineer; salu Mr. Kong Fan Ran; subj silviculture, forest protection, silvichemicals, wood, forestry machinery; user staff of institution; serv on site use only, compilation of bibliographies; inst Forest Research Institute of Guangdong Province.
- 58 loca Harbin; name Library, Harbin Research Institute of Forestry Machinery; addr Xuefu Road, Harbin, Heilongjiang, P.R.C.; tele 61136, 61137; libr Luo Qihua, Librarian; salu Mrs. Luo; subj forestry and forestry machinery, agriculture, industrial technology, transportation; user staff of institution; serv interlibrary loan, compilation of bibliographies; inst The China Ministry of Forestry.

Asian-Pacific Region

- 59 loca Harbin; name Library, North-Eastern Forestry University; addr Hexing Lu, Harbin, Heilongjiang Province, People's Republic of China; tele 63161 Harbin; libr Pei Ke, Librarian, salu Mr. Pei; subj silviculture, forest genetics, forest economics, wildlife, forest machinery, woodworking, forest roads; user faculty, students; serv reference on site, information service, interlibrary loan; inst North-Eastern Forestry University.
- 60 loca Jiangnin County; name Jiangsu Provincial Institute of Forestry; addr Jiangnin County, Jiangsu Province, China; tele 24515 or 25090 Nanjing; libr Tu Zug Yu; salu Mr. Tu; subj silviculture, windbreaks, pillow genetics, plant tissue culture, bamboo shoot-producing stands study; user staff of institution, general public, students; serv on site use only, interlibrary loan; inst Ministry of Agroforestry, Jiangsu Province.
- 61 loca Jilin City; name Jilin Forestry College Library; addr Taishan Road 32, Jilin City, Jilin Province, China; tele "The Library", c/o 22375; libr Yu Jian-bo; salu Mr. Yu; subj silviculture, forest ecology, forest economics, logging, wood machining; user faculty, students; serv on site use, reference on site, interlibrary loan; inst Jilin Forestry College.
- 62 loca Kunming; name The Library of Southwest Forestry College; addr Hot Springs, Kunming, Yunnan Province, China; tele 28606; libr Zhang Yi Zhong; salu Madam Zhang; subj forestry, forest ecology, forest protection, forest genetics; user faculty, students, foreign teachers, staff of institution, etc.; serv on site use only, reference on site, interlibrary loan, computer searches, compilation of bibliographies, etc.; inst Southwest Forestry College.
- 63 loca LanZhou City; name GanSu Provincial Institute Centre of Forestry; addr GanSu Provincial Institute of Forestry, Duan Jia Tan Road, LanZhou City, GanSu Province, The People's Republic of China; tele 25008; libr Meng Shang Xian, Engineer, Director of GanSu Provincial Information Centre of Forestry and the GanSu Provincial Institute of Forestry; salu Mr. Meng; subj silviculture, forest genetics, forest entomology and pathology, forest management, wood machining; user staff of GanSu Provincial Institute of Forestry; serv on site use only, reference on site; inst Forestry Department of GanSu Province.

Asian-Pacific Region

- 64 loca Nanchang; name Information Library of Jianxi Forestry Research Institute; addr Nanchang, Jiangxi Province, China; tele 51663, 51672, 51682; libr Tang Goang Xu; salu Mr. Tang; subj silviculture, forest genetics, wildlife[sic] management, range management, parks and recreation; user staff of institution, faculty, general public; serv reference on site, by mail, by telephone, interlibrary loan, compilation of bibliographies, etc.; inst Jiangxi Forestry Research Institute.
- 65 loca Nanjing; name Library of the Research Institute of Chemical Processing and Utilization of Forest Products, Chinese Academy of Forestry; addr Shao-Shan Road, Nanjing, People's Republic of China; tele 41445; libr [n.g.]; salu [n.g.]; subj forest products, pulp and paper; user faculty; serv [n.g.]; inst Chinese Academy of Forestry.*
- 66 loca Nanjing; name Nanjing Forestry University, The Library; addr Nanjing Forestry University, Nanjing, China; tele 43161; libr Ding Zhensen, Librarian; salu Mr. Ding; subj silviculture, forest genetics, forest economics, pulp and paper, wood machining; user staff of university, faculty, students; serv on site use only; reference on site, by mail, interlibrary loan; inst Nanjing Forestry University.
- 67 loca Shanghai; name Library & Information Department of Shanghai Wood Industry Research Institute; addr 667 Zhongshan Lu (West), Shanghai, China; tele 523125 Shanghai; libr Yu-Jie Chang, Vice Director; salu Mr. Chang; subj pulp and paper, wood machining, wood based panels manufacturing, etc.; user staff of institution, faculty, students, etc.; serv on site use, reference on site, by mail, interlibrary loan, etc.; inst Shanghai Wood Industry Research Institute.
- 68 loca Shenyang; name Library of the Institute of Forestry & Soil Science, Academia Sinica; addr P.O. Box 417, Shenyang, P.R. China; tele 483329-36; libr Qi Gixin, Head of Library; salu Mr. Qi; subj forest ecology, agroforestry, silviculture, forest genetics, range management; user staff of institution, faculty, students; serv on site use and interlibrary loan; inst Institute of Forestry and Soil Science, Academia Sinica.

Asian-Pacific Region

- 69 loca Wuhan; name The Library of Forestry Science Research Institute of Hubei Province of China; addr Jou Fong, Wuhan, Hubei Province, China; tele 70488 or 70435; libr Yan Da-shan, assistant researcher; salu Mr. Yan; subj forest genetics and breeding, forest economics, forest ecology, forest culture, forest pest control; user technicians of institution, mostly; serv compilation of bibliographies; inst Forest Bureau of Hubei Province of China.
- 70 loca Xianyang Shi; name Shaanxi Provincial Institute of Forestry, Library; addr Yang-ling Station, Shaanxi Province, People's Republic of China; tele [n.g.]; libr Wang Xiu-Qi, Assistant Researcher; Zhang Liang-long, Engineer; salu Mr. Wang; subj agroforestry, silviculture, forest genetics, forest economics, wood machining; user faculty; serv interlibrary loan, compilation of bibliographies; inst Shaanxi Provincial Institute of Forestry.
- 71 loca Xining; name The Library of Qinghai Academy of Agriculture & Forestry; addr Xining, Qinghai, People's Republic of China; tele 24339 or 24330; libr Wang Jinsheng, Vice-director; salu Mr. Wang; subj plateau forestry, silviculture in dry areas, wildlife management, plants in plateau and cold areas, forest entomology; user all of the staff working in the Academy, general public; serv compilation of bibliographies; inst Qinghai Academy of Agriculture and Forestry.
- 72 loca Yangling; name The Library of Northwestern College of Forestry; addr Northwestern College of Forestry, Yangling, Shaanxi Province, China; tele [n.g.]; libr Zhang Youlan, Director of the division of scientific and technological information; salu Mr. Zhang; subj silviculture, forest genetics, forest economics, forest ecology, forest management; user faculty, students, general public; serv on site use only, reference on site, interlibrary loan; inst The Financial Department of Northwestern College of Forestry.

INDIA

- 73 loca Bangalore; name Indian Plywood Industries Research Institute; addr Post Bag No. 2273, Tumkur Road, Bangalore - 560 022, India; tele 384231, 384232, 384233; libr C.N. Deshprabhu, Assistant Director; salu [n.g.]; subj plywood, particle board, fibreboard, adhesives, preservation, etc.; user staff of institution, industry, faculty; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies; inst Indian Plywood Industries Research Institute.

Asian-Pacific Region

- 74 loca Coimbatore; name Tamilnadu Agricultural University Library; addr Coimbatore 641003, Tamilnadu, India; tele 35461, ext. 73; libr K. Balasubramanian, University Librarian; salu Mr. Balasubramanian; subj forestry in general, forest products, pulp and paper, wildlife management, environmental sciences: conservation, pollution, energy; user faculty, students of TNAU, various arts and science colleges at Coimbatore, staff, general public, farmers, forest officials; serv reference on site, by telephone, by mail, interlibrary loan, documentation service; inst Government of Tamilnadu, Indian Council of Agricultural Research.
- 75 loca Dehra Dun; name Forest Research Institute and Colleges Library; addr P.O. New Forest, Dehra Dun, India, Pin - 248006; tele 7021 to 7028, ext. 279; libr U.C. Dandriyal, Central Librarian; salu Mr. Dandriyal; subj forestry in general, forest products, pulp and paper, range management, wildlife management, allied sciences; user faculty, students, staff; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies; inst Forest Research Institute and Colleges.
- 76 loca Hyderabad; name Library and Documentation Centre, Andhra Pradesh Agricultural University; addr Rajendranagar, Hyderabad - 500 030, India; tele 48161; libr D.B. Eswara Reddy, University Librarian; salu [n.g.]; subj forestry in general; user faculty, students, staff; serv reference on site, by telephone, by mail, interlibrary loan; inst Forest Research Institute, Dehra Dun, India, and the Chief Conservator of Forests, Government of Andhra Pradesh.*
- 77 loca Hyderabad; name State Silviculturist Library; addr Office of the Chief Conservator of Forests, Hyderabad 500004, Andhra Pradesh, India; tele 230561, ext. 41; libr L. Krishna Bhoopal Rao; salu Mr. Rao; subj forestry in general, forest products, pulp and paper, wildlife management; user staff; serv [n.g.]; inst Forest Department.
- 78 loca Lucknow; name Central Library - Forest Department; addr Additional Chief Conservator of Forests (R.&D.), 17 Ranapratapmarg, U.P. : Lucknow, India 226001; tele 42734; libr A. Gupta; salu [n.g.]; subj agroforestry, silviculture, forest genetics, forest economics, forest wildlife management; user foresters, tree scientists, students, research workers, environmentalists; serv on site use only; inst State Forest Department.

- 79 loca Trichur; name Kerala Forest Research Institute Library; addr Peechi 680 653, Trichur, Kerala, India; tele 22375 (Trichur); libr K. Ravindran, Librarian; salu Mr. Ravindran; subj forestry in general, forest products, pulp and paper, range management, wildlife management; user faculty, staff, students; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies; inst Kerala Forest Research Institute.

INDONESIA

- 80 loca Bogor; name Bogor Agricultural University Library; addr Jl. Raya Pajajaran, P.O. Box 101 Bogor 16151, Indonesia; tele 23171; libr Fahidin ; salu Drs. Fahidin; subj forestry in general, forest products, pulp and paper, range management, wildlife management; user faculty, students, staff; serv reference on site, by mail, interlibrary loan; inst Bogor Agricultural University.
- 81 loca Bogor; name Library of Forest Research and Development Centre; addr P.O. Bog 66, Bogor, Indonesia; tele (0251)-24032, 25111; libr Rubardi; salu Ms. Rubardi; subj silviculture, botany, forest influences, forest protection, forest mensuration; user staff of the institute and students; serv reference on site, by telephone, by mail, interlibrary loan; inst Forest Research and Development Centre.
- 82 loca Bogor; name National Library for Agricultural Sciences; addr Jl. Ir. H. Juanda 20, Bogor, Indonesia; tele (0251) 21746; libr Dr. Surya Mansur; salu Mr. Mansur; subj agroforestry, silviculture, range management, pulp and paper, wildlife management; user staff of institution, faculty members, students; serv on site, reproduction and by mail; inst Ministry of Agriculture.
- 83 loca; Ujung Pandang; name Perpustakaan Pusat Universitas Hasanuddin (Hasanuddin University Central Library); addr Kampus UNHAS Baraya, Ujung Pandang, Indonesia; tele Ujung Pandang 3029; libr A. Rahman Rahim; salu Mr. Rahim; subj forestry in general, forest products, pulp and paper, range management, wildlife management, forest ecology and silviculture; user faculty, students, staff, general public; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies; inst University of Hasanuddin.*

Asian-Pacific Region

- 84 loca Yogyakarta; name Perpustakaan Fakultas Kehutanan Universitas Gadjah Mada (Library of Forestry Faculty, Gadjah Mada University); addr Gadjah Mada University, Yogyakarta, Indonesia; tele 88688 Pes 652; libr Pardiyan; salu [n.g.]; subj forestry in general, forest products, pulp and paper, range management [sic], wildlife management, forest genetics and tree improvement; user faculty, students; serv [n.g.]; inst Gadjah Mada University.*

IRAN

- 85 loca Karadj; name Library, College of Natural Resources; addr University of Tehran, Karadj, Iran; tele 0211-23044 ext. 36; libr Mehdi Navidi; salu Mr. Navidi; subj silviculture, forestry (general), watershed management, range management, ecology; user [n.g.]; serv reference on site, interlibrary loan; inst College of Natural Resources, University of Tehran.

ISRAEL

- 86 loca Kiryat Chaim; name Forest Department, Land Development Authority; addr P.O.B. 45, Kiryat Chaim 26103, Israel; tele 04-729171; libr Rina Ya'acovy; salu Mrs. Ya'acovy; subj silviculture [sic], agroforestry, land development, soil conservation, forest fires, multipurpose forestry, forestry research, etc.; user staff, general public; serv interlibrary loan; inst Forest Department, Land Development Authority.

JAPAN

- 87 loca Ibaraki; name Library Section, Forestry and Forest Products Research Institute; addr P.O. Box 16, Tsukuba Norin Kenkyu Danchi-nai, Ibaraki, 305 Japan; tele 0298-73-3211; libr Seiya Tamai, Chief, Library Section; salu Mr. Tamai; subj forestry in general, forest products, pulp and paper, range management, wildlife management; user researchers of supporting institution; serv reference on site, by telephone, by mail, compilation of bibliographies; inst Forestry and Forest Products Research Institute (National)

Asian-Pacific Region

- 88 loca Kyoto; name Library, Department of Forestry, Kyoto Prefectural University; addr Shimogamo, Sakyo-ku, Kyoto 606, Japan; tele 075-781-3131; libr Shozo Tokuoka, Lecturer; salu Mr. Tokuoka; subj agroforestry, silviculture, forest economy, wood and wood products, erosion control, etc.; user staff, faculty, students, general public; serv on site use, reference on site, by mail, interlibrary loan; inst Kyoto Prefecture.
- 89 loca Sapporo; name Library of Forestry and Forest Products Department, Faculty of Agriculture, Hokkaido University; addr Kits. 9, Nishi 9, Kita-ku, Sapporo 060, Japan; tele (011) 716-2111, ext. 2533; libr Kazuko Ohashi, Shisyo (Librarian ; salu Miss Ohashi; subj forestry in general, forest products, pulp and paper, range management, wildlife management; user faculty, students, staff; serv reference on site, by telephone; inst Experiment Forests of Hokkaido University.*
- 90 loca Tokyo; name Library of Japan Forest Technical Association (Nippon Ringyo Gi jutsu Kyokai); addr No. 7, Rokubancho Chiyoda-ku, Tokyo, 102, Japan; tele Tokyo, (03) 261 - 5281; libr Yoshie Suzuki, Special Librarian; salu Mr. Suzuki; subj forestry in general, forest products; user staff; serv reference on site, by telephone, by mail; inst Japan Forest Technical Association.*

KOREA

- 91 loca Seoul; name Forest Research Institute, Library; addr 207 Chongyangnidong, Dongdaemun-ku, Seoul, Korea; tele 82-02-966-8961; libr Lee, Chin-K'yu, Chief of Planning & Coordination Division (F.R.I.); salu [n.g.]; subj forestry in general, forest products, pulp and paper, wildlife management; user students, staff; serv reference on site, by telephone, by mail, compilation of bibliographies; inst. Forest Research Institute, Seoul.
- 92 loca Suwon; name The Library, Institute of Forest Genetics; addr P.O. Box 24, Suwon, Kyonggido 170, Republic of Korea; tele 0331-32-2121; libr Sang Yung Shim; salu [n.g.]; subj forest genetics, silviculture, tree improvement, tree breeding, tissue culture; user staff of institution; serv on site use only; inst Institute of Forest Genetics.

Asian-Pacific Region

MALAYSIA

- 93 loca Kepong; name Forest Research Institute Malaysia, Library; addr Forest Research Institute, Kepong, Selangor, Semenanjung Malaysia; tele 662633; libr Kong How Kooi, B.A. Dip. Lib. (Univ. of Wales), A.L.A.; salu Ms. Kong; subj forestry in general, forest products, pulp and paper; user students, staff, researchers; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies; inst Forest Research Institute Malaysia.
- 94 loca Sandakan; name Forest Research Centre Library; addr P.O. Box 1407, Sandakan, Sabah, Malaysia; tele 089-214179; libr Poon Ka Ling; salu Mdm. Poon; subj forest ecology, silviculture, forest genetics, pulp and paper, soil and soil science, forest protection (forest pests & diseases); user staff of institution; serv site use, reference on site as well as by mail; inst Forest Department, Sabah.
- 95 loca Serdang; name Universiti Pertanian Malaysia, Library; addr Serdang, Selangor, Malaysia; tele 03-586101; libr Syed Salim Agha, Chief Librarian; salu Mr. Agha; subj silviculture, forest economics, pulp and paper, wildlife management, wood technology; user faculty, students, staff of university, scientists from neighbouring institutions; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies, computer searches, SDI services using AGRIS data base, on-line access to DIALOG, etc.; inst Universiti Pertanian Malaysia.

NEW ZEALAND

- 96 loca Auckland; name Fletcher Challenge Information Service; addr Fletcher Challenge Ltd., Private Bag, Auckland, New Zealand; tele (09) 599979; libr D. Jarvis; salu Mr. Jarvis; subj timber marketing, wood panels, country information (for marketing), timber construction; user staff of Fletcher Challenge; serv on site reference, by phone, mail, interlibrary loan, computer searches, SDI statistics, journal circulation; inst Fletcher Challenge Ltd.

Asian-Pacific Region

- 97 loca Auckland; name Head Office Library; addr N.Z. Forest Products Ltd., Private Bag, Auckland, New Zealand; tele (09 592899; libr Stewart W. Payne, Head Office Librarian; salu Mr. Payne; subj pulp and paper, building and wood-based products, business management; user staff; serv reference on site, by telephone, interlibrary loan, computer searches; inst N.Z. Forest Products Ltd.
- 98 loca Christchurch; name Protection Forestry Division, Forest Research Institute; addr P.O. Box 31-011, Christchurch, New Zealand; tele (03) 517099; libr Trish Faulkner, Librarian; salu Mrs. Faulkner; subj ecology (animal, plant and forest), hydrology, revegetation; user staff of institute, limited (reference only) access to students and public institute situated on university campus; serv reference and loan, journal circulation, interlibrary loan, computer searches; inst New Zealand Forest Service.
- 99 loca Christchurch; name University of Canterbury, School of Engineering, Library; addr University of Canterbury, Private Bag, Christchurch, New Zealand; tele (03) 482009; libr H. McCarrigan, Engineering Librarian; salu Ms. McCarrigan; subj forestry in general, forest products, pulp & paper; user faculty, students, staff; serv reference on site, by telephone, by mail, interlibrary loan, computer searches; inst University of Canterbury
- 100 loca Kawerau; name Tasman Pulp & Paper Technical Library; addr Private Bag, Kawerau, New Zealand; tele (763) 6999; libr Susan Dugdale; salu Miss Dugdale; subj pulp and paper, engineering, electronics, computer; user staff; serv interlibrary loan, reference, computer searches; inst Tasman Pulp & Paper Co. Ltd.
- 101 loca Kinleith; name Kinleith Technical Library; addr Private Bag, Tokoroa, New Zealand; tele (080) 61999; libr Edna Fish, Librarian; salu Mrs. Fish; silviculture, forest products, logging and lumber, pulp and paper technology, botany; user staff, students; serv reference on site, by mail, by telephone, interlibrary loan; inst N.Z. Forest Products Ltd.

Asian-Pacific Region

- 102 loca Rotorua; name Forest Research Institute, Library; addr Private Bag, Rotorua, New Zealand; tele (073) 475899; libr Beryl Anderson; salu Ms. Anderson; subj forestry in general, forest products, pulp and paper, range management, wildlife management; user staff, general public; serv reference on site, by telephone, by mail, interlibrary loan, computer searches; inst New Zealand Forest Service.
- 103 loca Rotorua; name New Zealand Logging Industry Research Association (Inc.); addr P.O. Box 147, Rotorua, New Zealand; tele (073) 21080; libr Anna Cody, Librarian; salu Mrs. Cody; subj logging, log transport, forest roading, thinning, protection logging; user The LIRA library is open to all those with an interest in logging. (Borrowing is restricted to staff and members); serv accessions list, interloans, computer searches, reference inquiries by visits, by mail, by phone; inst New Zealand Logging Industry Research Association (Inc.).
- 104 loca Rotorua; name Tasman Forestry Library; addr Tasman Forestry Ltd., Private Bag, Rotorua, New Zealand; tele (073) 474810; libr A. Jackson; salu Ms. Jackson; subj silviculture, forest economics; user staff of the institution; serv journal circulation, reference on site, by mail, telephone, interlibrary loan, reference to other offices of Tasman Forestry geographically distant; inst Tasman Forestry Ltd.
- 105 loca Taupo; name Groome and Associates, Library; addr P.O. Box 169, Taupo, New Zealand; tele (074) 89240; libr K.D. Marten, Senior Forest Industry Consultant; salu Mr. Marten; subj forestry in general, forest products, pulp and paper; user staff; serv reference on site; inst Groome and Associates.
- 106 loca Wellington; name New Zealand Forest Service Library; addr Private Bag, Wellington. New Zealand; tele (04) 721569; libr Julia Risk, Librarian; salu Mrs. Risk; subj forestry in general, forest products, pulp and paper, wildlife management, recreation in forests, environmental problems; user staff, general public; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies; inst New Zealand Forest Service;

PAPUA NEW GUINEA

- 107 loca Boroko-Port Moresby; name Forest Products Research Centre; addr P. O. Box 1358, Boroko, Papua New Guinea; tele (675) 256555; libr A. O. Amoako, Assistant Director; salu Dr. Amoako; subj pulp and paper, wood preservation, wood machining, wood technology, forest products technology; user staff of the centre, public, government employees; serv on site use and reference, staff borrowing only; inst Department of Forests.
- 108 loca Boroko-Port Moresby; name Forestry Library; addr P.O. Box 5055, Boroko, Papua New Guinea; tele (675) 254022; libr Tinut Siprokau, Librarian; Mrs. Siprokau; subj forestry in general, forest products, reforestation, forest economics, timber trade; user forestry staff, staff of institution, faculty, students, researchers; serv reference on site, by mail, by telephone, interlibrary loan, compilation of bibliographies; inst Department of Forests.
- 109 loca Bulolo; name PNG Forestry College Library; addr P.O. Box 92, Bulolo, Papua New Guinea; tele 445226 or 445236; libr Siage Kalogo, Principal of the College; salu Mr. Kalogo; subj agroforestry, silviculture, forest genetics, pulp and paper, forest economics; user staff of institution, faculty, students; serv reference on site, by mail, by telephone, interlibrary loan; inst Papua New Guinea Forestry College.
- 110 loca Lae; name Division of Botany Library; addr P.O. Box 314, Lae, Papua New Guinea; tele (675) 423199; libr Jim Croft, Assistant Director; salu Mr. Croft; subj forestry in general, botany in particular; user staff, public, university; serv reference on site, by mail, by telephone, interlibrary loan; inst PNG Department of Forests.
- 111 loca Lae; name TITC Library; addr P.O. Box 2132, Lae, Papua New Guinea; tele (675) 423886; libr Miriam Baru, Librarian; salu Ms. Baru; subj logging, sawmilling, wood machining, wood preservation; user staff and students of the college; serv reference on site, by mail, by telephone, interlibrary loan; inst Timber Industry Training College.

Asian-Pacific Region

PHILIPPINES

- 112 loca Laguna; name College of Forestry Library, University of the Philippines at Los Banos; addr College, Laguna 3720, Philippines; tele 34-40; libr Juanita C. Ranit, College Librarian; salu Mrs. Ranit; subj forestry in general, forest products, pulp and paper, range management, wildlife management, agroforestry, silviculture, forest genetics, forest economics, wood in general, parks and recreation; user faculty, students (graduate & undergraduate), staff, researchers of the institution and other government agencies; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies; inst College of Forestry, University of the Philippines at Los Banos.
- 113 loca Laguna; name Forest Research Institute (FORI) Library; addr College, Laguna 3720, Philippines; tele 2509, 3221; libr Estrella B. Jamias; salu Mrs. Jamias; subj agroforestry, silviculture, forest genetics, forest economics, range management; user staff of institution, students, general public; serv reference on site, by mail, by telephone, interlibrary loan, compilation of bibliographies; inst Forest Research Institute.
- 114 loca Laguna; name Scientific Technical Library; addr College, Laguna 3720, Philippines; tele 2377, 2360, 2586; libr Olympia M. Molod, Scientific Documentation Officer II; salu Miss Molod; subj forestry [sic] in general, forest products, pulp and paper, particleboard, packaging; user staff, faculty, students, general public, etc.; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies; inst Forest Products Research and Development Institute.
- 115 loca Marawi City; name College of Forestry Unit Library and Mindanao State University; Marawi City, Philippines; tele none; libr Carlos B. Glori; salu Prof. Glori; subj anatomy/botany, soils, forest management, surveying and pathology/entomology; user faculty, staff, students and general public; serv on site use only; inst Mindanao State University.

- 116 loca Metro Manila; name Gregorio Araneta University Foundation Library; addr Victoneta Park, Malabon, Metro Manila, Philippines - 3104, tele 34-70-31-33 or 35-75-51-55; libr Felisa W. Dodor, Chief Librarian; salu Mrs. Dodor; subj parks and recreation, agroforestry, silviculture, forest economics, wildlife management; user staff of institution, faculty, students and general public, etc.; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies [sic]; inst Gregorio Araneta University Foundation.
- 117 loca Visca; name Visayas State College of Agriculture, Library; addr Visca, Leyte 7127-A, Philippines; tele 521-20-27 or 58-86-92; libr Pacita R. Escalante, Senior Librarian; salu Mrs. Escalante; subj agroforestry, silviculture, range management; user staff of institution, faculty, students, general public, etc.; serv on site use only, reference on site only; inst Visayas State College of Agriculture.
- 118 loca Quezon City; name Bureau of Forest Development Library; addr Visayas Ave., Diliman, Quezon City, Philippines; tele 96-51-76; libr Flordeliza D. Garcia, Senior Librarian; salu Mrs. Garcia; subj forestry in general, range management, wildlife management, watershed management, parks; user students, staff, general public; serv reference on site; interlibrary loan; inst Bureau of Forest Development.
- 119 loca Quezon City; name Ministry of Natural Resources, The Library; addr Visayas Avenue, Quezon City 3008, Philippines; tele 97-66-26, local 38; libr Rosita O. De Guzman; salu Mrs. De Guzman; subj forestry in general, forest products, pulp and paper, range management, wildlife management; user students, staff, general public, technical staff of the Ministry; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies; inst The Ministry of Natural Resources.

SRI LANKA

- 120 loca Colombo; name Forest Department, Library; addr P. O. Box 509, Colombo 2, Sri Lanka; tele 32251; libr K. Vivekanandan, Chief Research Officer; salu Dr. Vivekanandan; subj silviculture, wood machining, agroforestry, forest economics, forest genetics; user staff of institution, university students, general public; serv reference on site, interlibrary loan; inst Sri Lanka Forest Department.

Asian-Pacific Region

TAIWAN, REPUBLIC OF CHINA

- 121 loca Taipei; name Taiwan Forestry Research Institute, Library; addr 53 Nan-Hai Road, Botanical Garden, Taipei, Taiwan, Republic of China; tele (02)3817107-09; libr Chen An-Chi, Assistant Researcher; salu Mr. Chen; subj forestry in general, forest products, pulp and paper, range management, forest biology, silviculture; user faculty, students, staff; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies; inst Science and Technology Information Center, National Science Council, Agricultural Science Information Center.

THAILAND

- 122 loca Bangkok; name Documentary Service and Library Sub-Division; addr Documentary Service and Library Sub-Division, Office of the Secretary, Royal Forest Department, Bangkok 10900, Thailand; tele 5794301; libr Nuansiri Mungkorndin; salu Mrs. Mungkorndin; subj forest products and their utilization, forest management, watershed management, silviculture, national parks and recreation; user staff of Royal Forest Department, students, general public; serv interlibrary loans, copy machine service, book circulation, reference on site, by mail, by telephone; inst Royal Forest Department.
- 123 loca Bangkok; name Faculty of Forestry Library; addr Kasetsart University, Bangkok 10900, Thailand; tele 5790520; libr [n.g.]; salu [n.g.]; subj silviculture, pulp and paper, wildlife management, range management, remote sensing; user faculty, students, staff of institution, general public; serv reference on site, by mail, by telephone, interlibrary loan; inst Kasetsart University.

AUSTRIA

- 124 loca Vienna; name Bundesministerium für land- and Forstwirtschaft, Amtsbibliothek; addr Stubenring 1, A-1011 Wien, Austria; tele (0222) 7500-66 13 - 15; libr Ob. Rat Dr. Christina Wolff; salu Mrs. Wolff; subj agroforestry, silviculture, forest genetics, wood machining, forest economics; user staff of institution, faculty, students; serv on site use, reference on site, by mail, interlibrary loan; inst Bundesministerium für Land- and Forstwirtschaft.
- 125 loca Vienna; name Dokumentationsstelle des Österreichischen Holzforschungsinstitutes; addr Arsenal-Franz-Grill-Straße 7, A-1030 Wien, Austria; tele 0222/78-26-23; libr Reinhold Bayer, Dipl. Ing.; salu Mr. Bayer; subj forest products, pulp and paper; user students, staff, general public; serv reference on site, by telephone, by mail, interlibrary loan; inst Österreichische Gesellschaft für Holzforschung.
- 126 loca Vienna; name Forstliche Bundesversuchsanstalt, Bibliothek; addr A-1131 Wien, Austria; tele Austria/0222/82 36 38 / 225; libr Gudrun Schmidberger; salu Mrs. Schmidberger; subj forestry, forest protection, forest genetics, forest economics, forest inventory; user staff of institution; serv interlibrary loan; inst Bundesministerium für Land- und Forstwirtschaft.
- 127 loca Vienna; name Institut für Holzforschung; addr Gregor Mendelstrasse 33, A-1180 Wien, Austria; tele 0222/342500, ext. 290; libr Alfred Teischinger, Dipl. ing.; salu Mr. Teischinger; subj forest products; user faculty, students staff, general public (restricted); serv reference on site, by telephone, by mail, compilation of bibliographies; inst Bundesministerium für Wissenschaft and Forschung, Universität für Bodenkultur (Vienna).

European Region

BELGIUM

- 128 loca Genk; name V.Z.W. Lisec - Centre for Ecology and Forestry; addr Bokrijk, B-3600 Genk, Belgium; tele 011/362791; libr M. M. Buntinx; salu Mr. Buntinx; subj silviculture, pulp and paper, forest genetics, economics, etc.; user institution, faculty; serv on site use; inst LISEC - Studiecentrum voor Ecologie en Bosbouw V.Z.W.
- 129 loca Groenendaal-Hoeilaart; name Station de Recherches Forestieres et Hydrobiologiques; addr Duboislaan, 14, Groenendaal-Hoeilaart 1990, Belgium; tele 02/657.03.86; libr M. Burnotte, Librarian; salu Mrs. Burnotte; subj forest pedology, silviculture, forest genetics, wildlife management, forest ecology; user staff of institution, students, general public; serv reference on site, by mail, by telephone, interlibrary loan; inst Station de Recherches Forestieres et Hydrobiologiques.
- 130 loca Louvain-la-Neuve; name Bibliothèque EFOR; addr Unite des Eaux et Forets de l' U.C.L., Place Croix du Sud 2 B.P. 4, B-1348 Louvain-la-Neuve, Belgique; tele 010/43.36.98, ext. 3698; libr Pierre Andre, Professeur; salu Prof. Andre; subj forestry in general, forest products; user faculty, students, staff; serv reference on site; inst Université de Louvain.
- 131 loca Melle-Gontrode; name Library of the Research Center of Silviculture, Forest Management and Forest Policy; addr Geraardsbergse steenweg 267, B-9231 Melle-Gontorde, Belgium; tele Melle-Gontrode 091/52.21.13;; libr V.A.R. Dua; salu Ms. Dua; subj silviculture, tropical silviculture, forest ecology, forest recreation and amenities, forest protection; user staff, faculty, students, private organisations, other universities and institutions; serv on site use is preferred, reference by mail and interlibrary loan possible; inst Research Center of Silviculture, Forest Management and Forest Policy.
- 132 loca Tervuren; name Service d'Anatomie des Bois, Bibliothèque du Musée Royal de l'Afrique Centrale; addr Leuvense Steenweg 13, B-1980 Tervuren, Belgium; tele 02/767 5401; libr Roger Dechamps, Chef du Service; salu Mr. Dechamps; subj forest products (except pulp and paper), wood anatomy, identification of wood; user faculty, students, general public, professional foresters; serv reference on site, by telephone, by mail, interlibrary loan; inst Musée Royal de l'Afrique Centrale.

BULGARIA

- 133 loca Pasardjik; name Research Technical Library; addr Institut po darvoobrabotvane, ul. "Christo Botev" No. 1, 4400 Pasardjik, Bulgaria; tele 2 72 14; libr Rossitza Gigowa; salu Mrs. Gigowa; subj wood machining, silviculture, forest economics, pulp and paper; user staff of institution, students; serv reference on site, by mail, interlibrary loan, compilation of bibliographies, distribution of selected information; inst DSO "Stara Planina", MGGP.*
- 134 loca Sofia; name Vissh Lessotehnicieski Institut (Higher Institute of Forestry); addr ul Kliment Ohridski N10, 1156-Sofia, Bulgaria; tele 63-01, ext. 343; libr Rayna Krincheva, Director of the Library; salu Mrs. Krincheva; subj forestry in general, forest products, pulp & paper, range management, wildlife management; user faculty, students, staff; serv reference by mail; inst Ministry of Forestry and Forest Products.*

CZECHOSLOVAKIA

- 135 loca Bratislava; name Library of Institute of Experimental Biology and Ecology of SAS; addr ul. Obrancov mieru 3, 814 34 Bratislava, Czechoslovakia; tele 335377; libr Catherina Kis-Csaji, the Chief of Scientific Information Department; salu Madam Kis-Csaji; subj botany, zoology, forest ecosystems, landscape planning; user staff of institution, students; serv reference on site, by mail, by telephone; inst Institute of Experimental Biology and Ecology of the Slovak Academy of Sciences.
- 136 loca Kostelec; name Knihovna ETU; addr Ústav aplikované ekologie a ekotechniky, 281 63 Kostelec n.Č.1, Czechoslovakia; tele [n.g.]; libr Marie Kadlecová, librarian; salu Mrs. Kadlecová; subj forestry in general, forest products (except pulp & paper), wildlife management, ecology; user faculty, students, staff; serv reference on site, by mail, inter library loan; inst Vysoká škola zemědělská.*

European Region

- 137 loca Prague; name Library of the Czech Pulp and Paper Industry in IRAPA; addr Development and Rationalization Institute of the Paper and Pulp Industry, Přístavní 1, 170 04 Praha 7, Czechoslovakia; tele 805 241; libr Ing. Marie Kheilova CSc., Head of Library/ Documentation Centre; salu [n.g.1; subj pulp and paper; user students, staff, general public, staff of the Institute IRAPA, Czech Pulp and Paper Industry; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies, computer searches, copy services, translations; inst Czech Pulp and Paper Industry.
- 138 loca Vieska nad Žitavou; name Information Centre, "Arborétum Mlyňany"-Institute of Dendrobiology, Centre of Biologic-ecological Sciences of SAS; addr "Arborétum Mlyňany"-Institute of Dendrobiology of CBES SAS, Vieska nad Žitavou, 951 52 Slepčany, Czechoslovakia; tele Nitra 852 00, Zlaté Moravce 948 35; libr František Benčat, DrSc.; salu Professor Benčat; subj genetics of woody plants, plant physiology, systematics and ecology of the landscape (inclusive of horticulture); user staff of the institute and of the institutes in Czechoslovakia; serv on site use only; inst Slovak Academy of Sciences (SAS).
- 139 loca Zbraslav; name ODIS Knihovna VULHM; addr Jilovište Strnady 255 01, Post Office Praha 5 Zbraslav, Czechoslovakia; tele 591-612; libr Ing. Josef Běle, CSc, Forest Engineer; salu Mr. Běle; subj forestry in general, wildlife management, forest tree breeding, forest protection, seed handling, silviculture, forest economics, forest machines, forest ecology, forestry and air pollution; user students, staff, general public; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies, computer searches, publishing of guides and manuals, research reports; inst Ministry of Forestry and Water Conservation of the Czech Socialist Republic.
- 140 loca Zvolen; name Ústredná lesnícka a drevárska knižnica (SSR pri Vysokej škole lesníckej a drevárskej vo Zvolene); addr Marxova 20, 961 02 Zvolen, Czechoslovakia; tele 235 36; libr Jan Daniel, promovány pedagóg; salu Mr. Daniel; subj forestry in general, forest products, pulp and paper, wildlife management, wood machining; user faculty, students, staff, general public; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies, classical searches; inst Vysoká škola lesnícka a drevárska vo Zvolene.

European Region

- 141 loca Zvolen; name Výskumný Ústav Lesného Hospodárstva - Knižnica; addr Marxova 2175, 96092 Zvolen, Czechoslovakia; tele 27311; libr J. Sobocká, Librarian; salu Mrs. Sobocká; subj forestry in general, forest products, wildlife management, environment; user staff; serv reference on site, interlibrary loan, compilation of bibliographies; inst Vyskumny Ustav Lesného Hospodarstva.

DENMARK

- 142 loca Copenhagen; name The Danish Veterinary and Agricultural Library; addr Bülowsvej 13, DK-1870 Copenhagen V., Denmark; tele 01/351788; libr Inge Berg Hansen, Chief Librarian; salu Ms. Hansen; subj forestry in general, forest products, range management, wildlife management, agriculture, veterinary medicine; user faculty, students, staff, general public; serv reference on site, by telephone, by mail, interlibrary loan, computer searches; inst The Royal Veterinary and Agricultural University.

FINLAND

- 143 loca Espoo; name Teknillisen Korkeakoulun Kirjasto (Helsinki University of Technology Library); addr Otaniementie 9, SF-02150 Espoo, Finland; tele 90/460-144; libr Elin Törnudd, Director of Libraries; salu Professor Tornudd; subj all fields of technology, including forest products, pulp and paper, wood machining; user faculty, students, staff, general public; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies, computer searches, dial up use of online catalogs, online ordering; inst Helsinki University of Technology (Teknillinen Korkeakoulu).
- 144 loca Helsinki; name Finncell, Statistical Department; addr Eteläesplanadi 2, P.O.B. 60, 00101 Helsinki, Finland; tele 90/ 170721, ext.3458; libr Eila Muotinen, M.Pol.Sc.; salu Ms. Muotinen; subj pulp and paper; user staff; serv reference on site; inst Finncell.*

European Region

- 145 loca Helsinki; name Finnish Game and Fisheries Research Institute, Game Division Library; addr Pitkäsillanranta 3 A, SF-00530 Helsinki, Finland; tele 90/739133; libr Björn Ehrnsten, Librarian; salu Mr. Ehrnsten; subj wildlife management, zoology (Mammalia, Aves); user students, staff, scientists; serv reference on site, by telephone, by mail, interlibrary loan; inst Finnish Game and Fisheries Research Institute, Game Division.
- 146 loca Helsinki; name Helsinki University Library of Forestry (Metsäkirjasto); addr Unioninkatu 40 B, SF-00170 Helsinki, Finland; tele 90/19241; libr Annikki Karjalainen, Librarian; salu Ms. Karjalainen; subj forestry in general, forest products, range management; user faculty, students, staff, general public, wood industry; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies, computer searches; inst Helsinki University.
- 147 loca Helsinki; name Metsäntutkimuslaitoksen kirjasto (Library of the Finnish Forest Research Institute); addr Unioninkatu 40 A, 00170 Helsinki, Finland; tele 358-0-831941; libr Liisa Ikävalko-Ahvonon, Librarian; salu Ms. Ikävalko-Ahvonon; subj forestry in general; user staff; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies; inst Metsäntutkimuslaitos (Finnish Forest Research Institute).
- 148 loca Helsinki; name Oy Keskuslaboratorio - Centrallaboratorium Ab. (The Finnish Pulp and Paper Research Institute) Technical Information Service; addr P.O. Box 136, SF-00101 Helsinki, Finland; tele 90/460 411; libr Birgitta Holm, M.Sc., Head of the Department; salu Ms. Holm; subj pulp and paper; user students, staff, general public; serv reference on site, by telephone, by mail, computer searches; inst Oy Keskuslaboratorio - Centrallaboratorium Ab.
- 149 loca Imatra; name Enso-Gutzeit Oy, Research Centre, Information Service Department; addr SF-55800 Imatra, Finland; tele 954/293241; libr Liisa Sihvo, Department Head; salu Ms. Sihvo; subj forestry in general, forest products, pulp and paper, chemistry; user staff; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies, computer searches; inst Enso-Gutzeit Oy.

European Region

- 150 loca Kuusankoski; name Kymmene-Strömberg Corporation, Information Service; addr SF-45700 Kuusankoski, Finland; tele + 358 51 402 160; libr Tuija Löfgren, M.Sc.,CHEM.; salu Ms. Löfgren; subj pulp and paper; user staff of supporting institution; serv reference on site, by telephone, by mail, interlibrary loan, computer searches; inst Kymmene-Strömberg Corporation.
- 151 loca Lappeenranta; name Kaukas Oy Ab, Information Service; addr SF-53200 Lappeenranta, Finland; tele 358 53 5141; libr Marja-Liisa Pajari, M.Sc.; salu Ms. Pajari; subj pulp and paper; user staff; serv interlibrary loan, computer searches; inst Oy Kaukas Ab.
- 152 loca Oulu; name Tietopalvelu (Information Service); addr Oulu Oy, P1 196, SF-90101 Oulu, Finland; tele 981-221411; libr Anja Mattinen, Librarian; salu Ms. Mattinen; subj forest products, pulp and paper; user faculty, students; serv reference on site, by telephone, by mail, interlibrary loan, computer searches; inst Oulu Oy.
- 153 loca Pietarsaari (Jakobstad); name Oy Wilh. Schauman Ab, Jakobstads Mills / Library; addr P.O. Box 42, 967/68601 Jakobstad, Finland; tele 10444/503; libr Rita Grahn, Chief of Information Department; salu Ms. Grahn; subj forestry in general, forest products, pulp and paper, converted paper products; user [n.g.]; serv [n.g.]; inst Oy Wilh. Schauman Ab.
- 154 loca Varkaus; name A. Ahlström Osakeyhtiö, Paper Mill Library; addr P.O. Box 169, SF-78201 Varkaus, Finland; tele 972/25445; libr Ann- Christine Eriksson, Information Scientist; salu Ms. Eriksson; subj forest products, pulp and paper; user staff; serv reference on site, by telephone, computer searches; inst Oy A. Ahlström Ab.

FRANCE

- 155 loca Champenoux; name Bibliothèque Sylviculture; addr I.N.R.A. Centre National de Recherches Forestières, Champenoux, F-54280 Seichamps, France; tele 83-32-09-21; libr J. Bouchon, Maître de Recherches; salu Mr. Bouchon; subj forestry in general; user faculty, students, general public, research workers; serv reference on site, by telephone, computer searches; inst I.N.R.A. Centre National de Recherches Forestières.

European Region

- 156 loca Grenoble; name Centre de Documentation pour les Industries Graphiques; addr Ecole Française de Papeterie, BP 65, Domaine universitaire 38402, St. Martin d'Herès Cedex, France; tele 76.42.01.27, poste 86; libr Elisabeth Grasset; salu Madame Grasset; subj pulp and paper, graphic arts industry; user staff, students, industrialists, faculty; serv reference on site, by mail, by telephone, interlibrary loan, bibliographic bulletin; inst Ecole Française de Papeterie.
- 157 loca Grenoble; name Centre Technique de l'industrie des papiers, cartons et cellulose, Service Documentation; addr Boîte postale 7110, F - 38020 Grenoble Cedex, France; tele 76.44.82.36; libr C. Roger, Ingénieur, Chef de Service; salu Mlle. Roger; subj pulp & paper; user students, staff of supporting institution, general public, French pulp and paper manufacturers; serv reference on site, by telephone, by mail, compilation of bibliographies; inst Centre Technique de l'Industrie des Papiers, Cartons et Cellulose.
- 158 loca Nancy; name Ecole Nationale du Génie Rural, des Eaux et des Forêts, Centre de Nancy, Bibliothèque; addr 14 rue Girardet, F-54042 Nancy Cedex, France; tele 83-35-10-20; libr Marie-Jeanne Lionnet; salu Mlle. Lionnet; subj forestry in general, forest products, range management, wildlife management, ecology, botany, plant biology; user faculty, students, staff, general public; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies, computer searches; inst Ecole Nationale du Génie Rural, des Eaux et des Forêts, 19 avenue du Maine, F-75732 Paris Cedex 15, France
- 159 loca Nangis; name Association Forêt-Cellulose, Bibliothèque; addr Domaine de l'Étançon, F-77370 Nangis, France. tele 64-08-41-98, poste 31; libr D. Ricordeau; salu Mr. Ricordeau; subj forestry in general, forest products, pulp and paper, plant physiology; user students, staff, general public; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies; inst Association Forêt - Cellulose (AFOCEL).
- 160 loca Nogent-Sur-Marne; name Centre Technique Forestier Tropical; addr 45 bis avenue de la Belle Gabrielle, 94736 Nogent-Sur-Marne Cedex, France; tele (1) 48.73.32.95; libr Michèle Nicolas; salu Mlle. Nicolas; subj forestry, wood technology, breeding and forest genetics, chemistry, aquaculture; user staff, students, general public; serv reference on site, by mail; inst Centre Technique Forestier Tropical.

European Region

- 161 loca Nogent sur Vernisson; name Bibliothèque de l'Ecole Nationale des Ingénieurs des Travaux des Eaux et Forêts; addr Domaine des Barres, F-45290 Nogent sur Vernisson, France; tele 38-97-60-20, poste 417; libr Maryse Tripier, Bibliothécaire-Documentaliste; salu Mlle. Tripier; subj forestry in general, forest products, pulp and paper; user [n.g.]; serv reference by mail, by telephone, interlibrary loan; inst Ecole Nationale des Ingénieurs des Travaux des Eaux et Forêts.
- 162 loca Olivet; name Centre de recherches forestières d'Orleans; addr Ardon 45160 Olivet, France; tele 38 63 0206; libr Audoux; salu Miss Audoux; subj silviculture, forest genetics, biomass, forest entomology; user [n.g. , serv reference on site, interlibrary loan, computer searches; inst Ministère de l'Industrie et de la Recherche, Ministère de l'Agriculture, I.N.R.A.
- 163 loca Paris; name Centre Technique du Bois et de l'Ameublement, Section Documentation; addr 10 av. de Saint Mandé, 75012 Paris, France; tele (1) 43 44 06 20; libr F. Vigier; salu Mme. Vigier; subj wood properties, wood technology, wood products, furniture, wood preservation; user all publics; serv on site use only, reference on site, by mail, by telephone, interlibrary loan, photocopying; inst Centre Technique du Bois et de l'Ameublement.
- 164 loca Paris; name Direction des Forêts Documentation; addr 1, Avenue de Lowendal, F-75700 Paris, France; tele (1) 45.55.95.50 poste 32.07; libr C. Pugin, Documentaliste; salu Melle. Pugin; subj forestry in general, forest products; user faculty, students, staff, general public; serv reference on site; inst Ministère de l'Agriculture.*
- 165 loca Paris; name Institut pour le développement forestier; addr 23 avenue Bosquet, F-75007 Paris, France; tele (1) 45.55.23.49; libr A. M. Maillard; salu Mme. Maillard; subj silviculture, forest economics, parks and recreation, trees outside forests; user staff of institution, students, forest professionals when required; serv on site use only; inst Institut pour le développement forestier.

European Region

- 166 loca Paris; name Office National des Forêts (O.N.F.), Service Documentation; addr 2 av. de Saint Mandé, 75012 Paris, France; tele (1) 43 46 11 68; libr M. Charlemagne; salu Mme. Charlemagne; subj forestry in general, state forest management, environment, wildlife; user staff of institution only, professionals when required; serv on site use, information by telephone; inst Ministère de l'Agriculture
- 167 loca Toulouse; name Bibliothèque du Laboratoire botanique et forestier; addr Université Paul Sabatier, 39, allées Jules Guesde, 31-Toulouse, (adresse postale) F-32062 Toulouse Cedex, France; tele (61) 53-02-35; libr Guy Durrieu, Professeur; salu Prof. Durrieu; subj forestry in general, systematic botany; user faculty, students, staff, professional nurserymen; serv reference on site, interlibrary loan; inst Université Paul Sabatier.

GERMANY, DEMOCRATIC REPUBLIC

- 168 loca Eberswalde; name Institut für Forstwissenschaften Eberswalde, Bibliothek; addr DDR - 13 Eberswalde - Finow 1, Alfred Möller Straße, German Democratic Republic; tele 650; libr Professor Dr. Manfred Schütze; salu Dr. Schütze; subj forestry in general, forest products, wildlife management, wood machining, parks and recreation, other; user staff, general public; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies; inst Ministerium für Land-, Forst- and Nahrungsgüterwirtschaft der DDR.
- 169 loca Tharandt; name Technische Universität Dresden, Sektion Forstwirtschaft; addr DDR 8223 Tharandt, Piennner Str. 8, German Democratic Republic; tele 6231; libr Prof. Dr. Kabil F. Paul; salu Prof. Dr. Paul; subj forestry in general, forest products, wildlife management, biology, zoology, soil science, ecology, tropical forestry, physical environment; user staff, faculty, students, general public; serv reference on site, by telephone, by mail, compilation of bibliographies; inst Technische Universität Dresden.

European Region

GERMANY, FEDERAL REPUBLIC

- 170 loca Berlin; name Bibliothek der Biologischen Bundesanstalt für Land- und Forstwirtschaft; addr Königin-Luise-Straße 19, D-1000 Berlin 33, Fed. Rep. Germany; tele 030/8304216; libr W. Laux, Prof.; salu Prof. faux; subj plant protection, phytopathology, forest protection; user students, staff, members of German plant protection service; serv reference by mail, interlibrary loan, compilation of bibliographies, computer searches; inst Biologische Bundesanstalt für Land- and Forstwirtschaft.
- 171 loca Braunschweig; name Library Braunschweig of the Federal Research Centre for Agriculture and Forestry; addr Messeweg 11/12, D-3300 Braunschweig, West Germany; tele (0537) 399 290 or 292; libr Wolfgang Koch; salu Dr. Koch; subj phytopathology and plant protection in agriculture and forestry; user staff of institution, plant protection service, faculties, students, general public; serv interlibrary loan; inst Federal German government, Ministry of Agriculture.
- 172 loca Darmstadt; name Bibliothek and Archiv Zellcheming; addr Alexanderstraße 24, D-6100 Darmstadt, Fed. Rep. Germany; tele 06151/162277; libr Th. Krause, Bibliothek Zellcheming; salu Prof. Dr. Krause; subj pulp and paper (chemistry); user faculty, students, staff of supporting institution, general public, industries; serv reference on site, by mail, compilation of bibliographies, quick reference service (on cards); inst Verein Zellcheming, Technische Hochschule Darmstadt.
- 173 loca Freiburg; name Fakultätsbibliothek / Forstwissenschaft; addr Bertoldstrasse 17, D-7800 Freiburg, Fed. Rep. Germany; tele 0761/203-3752; libr Jutta Giencke; salu Mrs. Giencke; subj forestry in general, forest products, pulp and paper, forest management; user faculty, students, staff, other libraries; serv reference on site, by telephone, by mail, interlibrary loan; inst Universität Frieburg i Br.

European Region

- 174 loca Göttingen; name Bibliothek der Forstlichen Fakultät; addr Büsgenweg 5, D-3400 Göttingen, Fed. Rep. Germany; tele 0551/303407; libr Christiane Kollmeyer, Diplom-Bibliothekarin; salu Frau Kollmeyer; subj forestry in general, forest products, wildlife management; user faculty, students, staff, general public; serv reference on site, by telephone, by mail, interlibrary loan; inst Universität Göttingen. Land Niedersachsen.
- 175 loca Göttingen; name Bibliothek der Niedersächsischen Forstlichen Versuchsanstalt; addr Grätzelstrasse 2, D-3400 Göttingen, Fed. Rep. Germany; tele 0551- 6 40 36; libr Gerda Knoblich; salu Frau Knoblich; subj silviculture, growth and yield, mensuration; user staff only; serv on site use only; inst Niedersächsische Forstliche Versuchsanstalt.
- 176 loca Göttingen; name Bibliothek für Agrarentwicklung in den Tropen and Subtropen am Institut für Rurale Entwicklung/ Library for Agricultural Development in the Tropics and Subtropics of the Institute for Rural Development; addr Büsgenweg 2, D-3400 Göttingen, Fed. Rep. Germany; tele 0551/393914; libr J. S. Koch, M.A., Librarian; salu Mrs. Koch; subj forestry in tropical and subtropical countries, agroforestry; user faculty, students, staff, general public; serv reference on site; inst Georg- August-Universität (University of Göttingen)
- 177 loca Gross Umstadt; name Forsttechnische Informationszentrale; addr Kuratorium für Waldarbeit and Forsttechnik, Sprembergerstrasse 1, D-6114 Gross Umstadt, Fed. Rep. Germany; tele 06078/2017; libr H.-Chr. Meyer, Forstrat; salu Mr. Meyer; subj forestry machinery, technical information on forestry machines; user students, staff, general public, manufacturers of forestry-machinery, forest-offices, forest-owners; serv reference by telephone, by mail, infos (technical information on forestry-machinery); inst Federal Ministry of Food, Agriculture and Forestry, and forest administrations of states.

European Region

- 178 loca Hamburg; name Bundesforschungsanstalt für Forst- and Holzwirtschaft, Wissenschaftliche Fachbibliothek; addr Postfach 800210 Leuschnerstr. 91, D-2050 Hamburg 80 / Fed. Rep. Germany; tele 040/73962-442; libr Ulrike Reupke, Diplombibliothekarin; salu Frau Reupke; subj forestry in general, forest products, pulp and paper, wildlife management, ecology; user faculty, students, staff, general public, other libraries; serv reference on site, by mail, by telephone, interlibrary loan; inst Bundesministerium für Ernährung, Landwirtschaft and Forsten, D-5300 Bonn, Fed. Rep. Germany.
- 179 loca Hann. Münden; name Hessische Forstliche Versuchsanstalt; addr Postfach 1308, D-3510 Hann. Münden 1, Fed. Rep. Germany; tele 05541 / 1032; libr Ettine Boden; salu Miss Boden; subj forest genetics, forest tree breeding, forest production, forest hydrology, forest protection, forest decline; user staff of institution and Hessian State Forest Service, visitors with special permission; serv on site use only; inst State of Hessian and Research Inst. for Fast Growing Tree Species.
- 180 loca Hannover; name Bücherei des Niedersächsischen Ministers für Ernährung, Landwirtschaft and Forsten; addr Calenberger Strasse 2, D-3000 Hannover 1, West Germany; tele 05117120-2237; libr Stefan Goetz, Librarian; salu Herr Goetz; subj silviculture, agroforestry, forest economics, forest legislation; user staff of institution and general public; serv on site use only, interlibrary loan; inst Der Niedersächsische Minister für Ernährung, Landwirtschaft and Forsten.
- 181 loca Munich; name Bibliothek der Papiertechnischen Stiftung; addr Hessestrasse 130a, D-8000 München 40, Fed. Rep. Germany; tele 089/126001-41; libr Nina Schur; salu Mrs. Schur; subj pulp and paper; user faculty, students, staff; serv reference by mail, computer searches; inst Papiertechnische Stiftung.
- 182 loca Munich; name Forstwissenschaftliche Fakultät der Universität München, Bibliothek; addr Amalienstr. 52, D-8000 München 40, Fed. Rep. Germany; tele 089 21803122; libr Wolf-Dietrich Schulze, Bibliotheks Inspektor; salu Herr Schulze; subj forestry in general, forest products (except pulp & paper), wildlife management; user faculty, students, staff; serv reference on site; inst Bayerische Versuchs- u. Forschungsanstalt.

European Region

- 183 loca Munich; name Lehrstuhl für Forstpolitik and forstliche Betriebswirtschaftslehre; addr Amalienstr. 52, D-8000 München--40, Fed. Rep. Germany; tele 089 2180-3137; libr Luise Wolf; salu Mrs. Wolf; subj forestry and general economics, forest administration, timber and forest products marketing, forestry in general, forest products, pulp and paper; user staff, students; serv reference on site; inst Forstwissenschaftliche Fakultät der Universität München.
- 184 loca Rosenheim; name Lehrinstitut der Holzwirtschaft, Bibliothek; addr Kuepferlingstrasse 66, D-8200 Rosenheim, Fed. Rep. Germany; tele 08031/14075; libr Ulf Lohmann, Teacher / Technischer Holzkaufmann HTR; salu Mr. Lohmann; subj forest products, sawmilling, timber trade, furniture, plastics, tools, machinery; user students, staff; serv reference on site; inst Lehrinstitut der Holzwirtschaft.
- 185 loca Wiesbaden; name Der Hessische Minister für Landwirtschaft, Forsten and Naturschutz, Bibliothek; addr Hölderlinstr. 1-3, Postfach 3127, D-6200 Wiesbaden, Fed. Rep. Germany; tele 06121 / 817-2243; libr Christiane Böckler-Wentlandt, Dipl. Bibl.; salu Frau Böckler; subj parks and recreation, environmental protection; user staff of institution; serv on site use only, reference on site, by mail and by telephone, monthly compilation of new books; inst Der Hessische Minister für Landwirtschaft, Forsten and Naturschutz.

GREECE

- 186 loca Athens- name Forest Research Institute of Athens; addr Terma Alkmanos, Ilissia, 115 28, Athens, Hellas [Greece]; tele / 77 84 850; libr M. Pavlopoulou; salu Mrs. Pavlopoulou; subj silviculture, forest genetics, forest economics, wood machining, parks and recreation; user staff of institution, students; serv on site use, reference by mail, by telephone, interlibrary loan, compilation of bibliographies; inst Greek Ministry of Agriculture.
- 187 loca Thessaloniki; name Forest Research Institute of Thessaloniki; addr Vassilika - Thessaloniki, Greece; tele 461-171; libr Eleni Hertura; salu [n.g.]; subj forestry in general, forest products, range management; user staff; serv reference by mail; inst [n.g.].

European Region

HUNGARY

- 188 loca Budapest; name Erdészeti Tudományos Intézet Könyvtara (Library of the Forest Research Institute); addr Frankel Leo u. 42-44, H-1023 Budapest, Hungary; tele 150-624; libr Balintne Luka Barcza; salu [n.g.]; subj forestry in general, silviculture, forest protection, environmental protection, technical development; user staff; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies; inst Erdészeti Tudományos Intézet (Forest Research Institute).
- 189 loca Budapest; name Muszaki Könyvtár (Technical Library); addr Faipari Kutatóintézet Muszaki Könyvtára, Budapest, Pesterzsébet 1, Pf. 64, 1725 Hungary; tele Telex: 227902; libr Emese Juszka, librarian; salu Mrs. Juszka; subj wood machining, production of particle board, production of fibre board, wood preservation, wood anatomy; user staff of institution, students; serv reference on site, by mail, interlibrary loan, compilation of bibliographies; inst Faipari Kutatóintézet (Research Institute for the Wood Industry).
- 190 loca Sopron; name University of Forestry and Wood Science, Central Library; addr 9400 Sopron, Bajcsy Zs. u. 4, Hungary; tele 11-100; libr Istvan Hiller, Director-General of Library; salu Dr. Hiller; subj forestry in general, forest products, pulp & paper, range management, wildlife management; user faculty, students, staff, general public; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies; inst University of Forestry and Wood Science.

IRELAND

- 191 loca Bray; name Forest and Wildlife Service Library; addr 1-3 Sidmanton Place, Bray, Co. Wicklow, Ireland; tele 01-867751; libr Mary Moore, Librarian; salu Ms. Moore; subj forestry in general, forest products (except pulp and paper), soils, plant and animal ecology; user students, staff, general public, foresters; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies, computer searches; inst Dept. of Fisheries and Forestry.

European Region

- 192 loca Dublin; name Dept. of Fisheries and Forestry - Library; addr Leeson Lane, Dublin 2 Ireland; tele 01-600444; libr Mary Moore; salu Ms. Moore; subj silviculture, forest genetics, forest economics, wildlife management, parks and recreation; user staff of institution, general public; serv reference by telephone or mail, interlibrary loan, compilation of bibliographies; inst Dept. of Fisheries and Forestry.
- 193 loca Dublin; name The Library, Faculty of Agriculture, University College, Dublin; addr Belfield, Dublin 4, Ireland; tele 693244; libr Mary McErlean; salu Mrs. McErlean; subj forestry in general, wildlife management, general agriculture and horticulture; user faculty, students, external readers; serv reference on site, by telephone, by mail, interlibrary loan, computer searches; inst University College, Belfield, Dublin 4.

ITALY

- 194 loca Casale Monferrato; name Istituto di Sperimentazione per la Pioppicoltura; addr Casella Postale 116, 1-15033 Casale Monferrato (Alessandria)-Italy; tele 5.46.54; libr Guiseppina Varese; salu Mrs. Varese; subj forestry in general, forest products, pulp and paper, poplar breeding and growing; user staff; serv reference on site; inst S.A.F. -Istituto di Sperimentazione per la Pioppicoltura.
- 195 loca Firenze; name Accademia Italiani de Scienze Forestali-Biblioteca; addr Piazza Edison, 11, 1-50133 Firenze, Italy; tele 055/570348; libr Ezio Magini, M. Cristina Puccioni; salu Prof. Magini, Mrs. Puccioni; subj forestry in general; user students, staff, general public; serv reference on site, interlibrary loan; inst Ministero Beni Culturali.
- 196 loca Firenze; name Biblioteca dell'Istituto de Selvicoltura; addr Via S. Bonaventura 13, 50145 Firenze, Italy; tele 055/ 375147; libr Alessandra Zanzi Sulli; salu Prof. Sulli; subj silviculture, wildlife management, forest genetics; user staff of institution, faculty, students; serv on site use only; inst Universita degli Studi di Firenze.

- 197 loca Firenze; name Biblioteca dell'Istituto per la Ricerca sul Legno; addr Piazza Edison, 11 - Villa Favorita, I-50133 Firenze, Italy; tele 055/570210; telex 57 24 58 ILFI-I; libr Simonetta Del Monaco; salu Dr. Del Monaco; subj forest products, forestry in general; user students, staff; serv reference on site, by mail, compilation of bibliographies; inst Consiglio Nazionale delle Ricerche.
- 198 loca Firenze; name Biblioteca della Facolta' di Agraria e Forestale; addr Universita di Firenze, Piazzale delle Cascine, 18, I-50144, Firenze, Italy; tele 055/352051; libr Piero Chelazzi, Library Manager; salu Mr. Chelazzi; subj forestry in general, forest products (except pulp & paper), range management, wildlife management; user faculty, students, staff; serv reference on site, by mail, interlibrary loan; inst Consiglio Nazionale delle Ricerche C.N.R., Ministero Pubblica Istruzione, Rome.
- 199 loca Firenze; name Istituto Assestamento e Tecnologia Forestale; addr Via San Bonaventura 13, 50145 Firenze, Italy; tele [0039] 055-37 24 37/37 25 12; libr Giovanni Bernetti; salu Prof. Bernetti; subj forest management, forest products; user staff, faculty members, students, external researchers/specialists; serv on site use only; inst University of Florence.
- 200 loca Grugliasco (Torino); name Istituto di Selvicoltura e Assestamento Forestale; addr Via Leonardo da Vinci, 44, 10095 Grugliasco (TO), Italia; tele 011/ 41.15.270; libr Mario Pividori; salu Dr. Pividori; subj silviculture, ecology; user faculty, students; serv by mail; inst University of Turin.
- 201 loca Padua; name Forest Department, Institute of Silviculture-Library; addr Via Gradenigo, 6, I-35100 Padova, Italy; tele 049/80.71.7 libr G. Tonello, Interpreter; salu Mr. Tonello; subj forestry in general, forest products, pulp and paper, range management, ecology (general), forest ecology, watershed management, soil protection, land planning, nature protection, pollution control; user faculty, students, general public; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies, computer searches; inst Universita degli Studi di Padova.

European Region

- 202 loca Roma; name Biblioteca, Centro di Sperimentazione Agricola e Forestale (S.A.F.-E.N.C.C. Group); addr P.O. Box 9079, 00100 Roma, Italia; tele + 39 6 6960241; libr Wanda Di Domenico; salu Dr. Di Domenico; subj fast growing forest species (poplars, eucalypts and some pines); all aspects; user staff use only; serv site use only; inst Societa' Agricola e Forestale per le Piante de Cellulosa e da Carta (S.A.F.).
- 203 loca San Michele all'Adige; name Istituto per la Tecnologia del Legno, Servizio Documentazione - Biblioteca; addr 1-38010 San Michele all'Adige (Trento), Italy; tele 0461/650168; 650485, Telex 400453 ILSMA - I; libr Oscar Del Marco, (Emanuela Cristellotti, Librarian); salu Dr. Del Marco and Mrs. Cristellotti; subj forestry in general, forest products; user students, staff, general public, woodworking industries; serv reference on site, by mail, compilation of bibliographies, computer searches; inst Consiglio Nazionale delle Ricerche (National Research Council) and Istituto per la Tecnologia del Legno.
- 204 loca Torino; name Istituto per le Piante da Legno e l'Ambiente S.p.A.; addr Corso Casale, 476 - 10132 Torino, Italy; tele 011 - 89.89.33; libr Emma de Vecchi; salu Mrs. de Vecchi; subj silviculture, forest ecology, forest management, land use and cartography, waste recycling; user institute's staff, students; serv on site use only; inst Regione Piemonte.
- 205 loca Villazzano (Trento); name Library, Istituto Sperimentale per l'Assestamento Forestale e per l'Alpicoltura; addr Villa S. Carlo, I - 38050 Villazzano (Trento), Italy; tele 0461 - 924248; libr G. Tabacchi; salu Dr. Tabacchi; subj forest management, forest biometrics, range management; user staff of institution, students; serv on site use only; inst Istituto Sperimentale per l'Assestamento Forestale e per l'Alpicoltura.

NETHERLANDS

- 206 loca Delft; name Bibliotheek Houtinstituut TNU; addr Postbus 151, 2600 AD Delft, The Netherlands; tele 015 - 569330; libr J. van der Elburg; salu Miss van der Elburg; subj particleboard, wood anatomy, woodworking, preservation, wood chemistry; user general public; serv on site use, by mail, by telephone, interlibrary loan, computer searches, compilation of bibliographies; inst Houtinstituut TNO (TNO Timber Research Institute).
- 207 loca Utrecht; name State Forest Service, Bibliotheek addr Postbox 2 020, 3502 LA Utrecht, Netherlands; tele 030/852410; libr J.G.L. Veerman; salu Mr. Veerman; subj forestry in general, wildlife management, nature conservation, landscape architecture, recreation; user students, staff of supporting institution, general public; serv reference by telephone, by mail, interlibrary loan; inst State Forest Service.
- 208 loca Wageningen; name Dorschkamp Research Institute for Forestry and Landscape Planning; addr Bosrandweg 20, Wageningen; (postal address: P.O. Box 23, 6700 AA Wageningen, Netherlands; tele 08370/95111; libr G.H. Jansen; salu Ms. Jansen; subj forest ecology, silviculture, forest soils, tree physiology, forest genetics, pests and diseases, forest techniques, forest economics and policy, urban forestry, landscape planning, tropical forestry; user staff of institution, students, general public; serv reference on site, by mail, by telephone, interlibrary loan, computer data base searches; inst Dorschkamp.
- 209 loca Wageningen; name Forestry Library of the Agricultural University; addr Postbus 342, 6700 AH Wageningen, Netherlands; tele 08370 - 82542; libr E. J. Waller-Wohlleben; salu Mrs. Waller; subj silviculture, forest technique and products, forest management, tropical forestry, forest economics; user staff of the Forestry Department of the Agricultural University, staff of the Agricultural University, students, general public; serv reference on site, interlibrary loan, computer searches; inst Agricultural University.

European Region

NORWAY

- 210 loca As; name The Library of the Agricultural University of Norway; addr P. O. Box 12, N-1432 As, Norway; tele (02) 949060; libr Jon Hjeltnes, Head Librarian; salu [n.g.]; subj silviculture, forest genetics, forest economics, wildlife management, parks and recreation; user open to all; serv reference on site, by mail, by telephone, computer searches, interlibrary loan; inst Agricultural University of Norway.
- 211 loca As-NLH; name Norsk Institutt for Skogforskning, Biblioteket; addr P.O. Box 61, 1432 As-NLH, Norway; tele (02)94 96 42; libr Mari Nordang, Librarian; salu [n.g.]; subj forestry in general; user staff of institution, students, general public; serv reference on site, by telephone, by mail, interlibrary loan, computer searches; inst Norsk Institutt for Skogforskning (Department of Agriculture).
- 212 loca Oslo; name Norsk Treteknisk Institutt. Biblioteket; addr Box 337 Blindern, 0314 Oslo 3, Norway; tele 02/46 98 80, ext 763; libr Elise Furu, Librarian; salu [n.g.]; subj forest products (except pulp and paper); user staff of supporting institution, general public, industry; serv reference on site, by telephone, by mail, interlibrary loan; inst Norsk Treteknisk Institutt.
- 213 loca Trondheim; name Direktoratet for Naturforvaltning; addr Tungasletta 2, N-7000 Trohndeim, Norway; tele 075/37020; libr Anja Lydersen, Librarian; salu [n.g.]; subj range management, wildlife management; user staff of supporting institution; serv reference on site, interlibrary loan; inst [n.g.].
- 214 loca Vinderen; name Papirindustriens Forskningsinstitutts Bibliotek; addr POB 250, Vinderen, Oslo 3, Norway; tele 02/14 00 90; libr Bep Odegaard, Librarian; salu [n.g.]; subj pulp and paper; user staff of supporting institution, other; serv reference on site, by telephone, by mail, interlibrary loan; inst Papirindustriens Forskningsinstitutt.

POLAND

- 215 loca Poznan; name Zaklad Informacji Naukowo-Technicznej, Ekonomicznej i Patentowej (Department of Information and Documentation); addr Instytut Technologii Drewna, ul. Winiarska 1, 60-654 Poznan, Poland; tele 22-40-81; libr Maria Abramowicz-Wnuk; salu [n.g.]; subj forest products (except pulp and paper); user faculty, students, staff; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies; inst Ministerstwo Rolnictwa, Lesnictwa i Gospodarki Zywnosciowej (Ministry of Agriculture, Forestry and Food Economy).
- 216 loca Warsaw; name Zaklad Informacji Naukowo-Technicznej i Ekonomicznej Lesnictwa; addr ul. Wery Koszrzewy 3, 00-973 Warszawa, Poland; tele 22/32-01; libr Leopold Rossakiewicz, Doktor Inzynier; salu Dr. inz. Rossakiewicz; subj forestry in general, forest products (except pulp & paper), wildlife management; user students, staff; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies; inst Instytut Badawczy Lesnictwa.

PORTUGAL

- 217 loca Lisbon; name Centro de Documentação/Biblioteca do Instituto dos Produtos Florestais; addr Rua Braamcamp, 14, 1º., 1200 Lisboa, Portugal; tele 19/54 32 98; libr Dr. Fernando Jorge de Almeida Madeira; salu [n.g.]; subj forestry in general, forest products, pulp and paper, milling, wood, resins, forest industries, commerce, economics in general, international forest politics; user students, staff, silviculturists and economists; serv reference on site, by telephone, by mail, interlibrary loan; inst Instituto dos Produtos Florestais.*

RUMANIA

- 218 loca Brasov; name Biblioteca Centrala; addr B-dul Gh. Gheorghiu-Dej nr. 9, R-2200 Brasov, România; tele 21/44442; libr Conf.dr.ing. A. Negrutiu; salu Dr. Negrutiu; subj silviculture, wood machining, forest genetics, forest economics, wildlife management; user staff of institution, faculty, students; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies; inst Universitatea din Brasov; note Material on forestry and related subjects is only part of the collection of the library.

European Region

SPAIN

- 219 loca Madrid; name Biblioteca de la Escuela Técnica Superior de Ingenieros de Montes; addr Univ. Politecnica de Madrid, Ciudad Universitaria, 28040 Madrid, Espana; tele 243.70.06/07, 243.12.07; libr Rosario Martin-Montalvo y San Gil, Directors de la Biblioteca; salu [n.g.]; subj forestry in general, forest products, pulp and paper, range management, wildlife management; user faculty, students; serv reference on site, by telephone, by mail, interlibrary loan; inst Universidad Politécnica de Madrid.
- 220 loca Madrid; name Biblioteca de la Escuela Universitaria de Ingeniería Técnica Forestal; addr Escuela Universitaria de Ingeniería Técnica Forestal, Ciudad Universitaria, Madrid (3) Espana; tele 2-43-66-01; libr José Maria Gomez Rodriguez, Auxiliar de Archivos, Bibliotecas y Museos - Economista; subj forestry in general, forest products, pulp and paper, range management, wildlife management; user faculty, students, staff , general public; serv reference on site; inst Escuela Universitaria de Ingeniería Técnica Forestal.*

SWEDEN

- 221 loca Garpenberg; name Sveriges Lantbruksuniversitet, Garpenbergsbiblioteket; addr S-770 73 Garpenberg, Sweden; tele 0225/221 00; libr Staffan Fridell, Librarian; salu [n.g.]; subj forestry in general, forest products, pulp and paper, range management, wildlife management; user faculty, students; serv reference on site, by mail, by telephone, interlibrary loan, computer searches; inst Sveriges Lantbruksuniversitet.
- 222 loca Jönköping; name Skogs- och Jordbruksbiblioteket ; addr S-551 83 Jönköping, Sweden; tele 36/169420; libr Inga Hedström, Librarian; salu [n.g.]; subj forestry in general, agriculture; user staff of supporting institution; serv reference on site, by telephone, by mail, interlibrary loan; inst National Board of Forestry, National Board of Agriculture, and National Agricultural Market Board.

European Region

- 223 loca Stockholm; name Forskningsstiftelsen Skogsarbetens Bibliotek; addr Box 1184, S-16313 Spånga, Sweden; tele 08/750 72 20; libr Helene Göransson, Librarian; salu Miss. Göransson; subj techniques and methods for different forest operations; user staff; serv reference on site; inst The Forestry Operations Institute (“Skogsarbeten”).
- 224 loca Stockholm; name Kungl. Skogs- och Lantbruksakademiens bibliotek; addr Box 6808, S-113 86, Stockholm, Sweden; tele 08/ 30 07 08; libr Yvonne Orlog Hedvall, Chief Librarian; salu [n.g.]; subj forestry in general, range management, wildlife management; user students, staff, general public, members of the Academy; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies; inst The Royal Swedish Academy of Agriculture and Forestry
- 225 loca Stockholm; name Träteknikcentrum, Biblioteket; addr Box 5609, S-114 86, Stockholm, Sweden; tele 08-145300; libr Laila Gunnare, Librarian; salu Mrs. Gunnare; subj Forest products (except pulp & paper); user students, staff, general public; serv reference on site, by telephone, by mail, interlibrary loan, computer searches; inst Swedish Institute for Wood Technology Research.
- 226 loca Stockholm; name Troedssonbiblioteket; addr STFI, Troedssonbiblioteket, Box 5604, S-114 86 Stockholm, Sweden; tele 08/ 22 43 40; libr Sven Rasmusson, Librarian; salu [n.g.]; subj forest products, pulp and paper; user students, staff; serv reference on site, by telephone, by mail, interlibrary loan, computer searches; inst Swedish Forest Products Research Laboratory.

European Region

- 227 loca Uppsala; name Sveriges Lantbruksuniversitets Bibliotek, Ultunabiblioteket; addr S-750 07 Uppsala, Sweden; tele 018/17 10 00; libr H. Peter Hallberg, Deputy Librarian; salu [n.g.]; subj forestry in general, wildlife management, agriculture and veterinary medicine; user faculty, students, staff of supporting institutions; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies, e.g. the yearly published Svensk lantbruksbibliografi (Bibliography of Swedish agriculture, forestry and veterinary medicine), computer searches, SDI-service, e.g. from the database LANTDOK (containing references to Swedish literature in agricultural sciences); inst Sveriges Lantbruksuniversitet; note The main holdings of the Ultuna library consist of agricultural and veterinary literature. The greater part of forestry literature is handled by two branch libraries: 1) Sveriges Lantbruksuniversitet, Skogsbiblioteket, Umea, Sweden, and 2) Sveriges Lantbruksuniversitet, Garpenbergsbiblioteket, Garpenberg, Sweden.
- 228 loca Umeå; name Sveriges Lantbruksuniversitet. Skogsbiblioteket (The Swedish University of Agriculture. Library of Forestry); addr 901 83 Umeå, Sweden; tele 90/16 58 02; libr Monica Danielsson, Librarian; salu [n.g.]; subj forestry in general and related subjects (environment, biology, botany, etc.); user faculty, students, staff of supporting institution, general public; serv reference on site, by telephone, by mail, interlibrary loan, computer searches; inst Sveriges Lantbruksuniversitet. Skogsvetenskapliga Fakulteten (Swedish University of Agriculture. Department of Forestry).

SWITZERLAND

- 229 loca Birmensdorf; name Eidgenössische Anstalt fuer das forstliche Versuchswesen, Bibliothek (Swiss Federal Institute of Forestry Research); addr CH-8903 Birmensdorf, Switzerland; tele (01) 739 22 07; libr Regina Schenker, Librarian; salu Ms. Schenker; subj forestry and forest products, silviculture, forest economics, dendrochronology; user staff, scientists; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies; inst Schweizerischer Schulrat (Board of the Swiss Federal Institute of Technology).

European Region

- 230 loca Zürich; name Forstbibliothek; addr Eidg. Technische Hochschule, Institut für Wald- and Holzforschung, CH-8092 Zürich, Switzerland; tele (01) 256 32 09; libr Rosmarie Louis, Librarian; salu Miss Louis; subj forestry in general, silviculture, wildlife management, botany, ecology; user faculty, students, staff of supporting institution, general public; serv reference on site, by telephone, by mail, interlibrary loan (restricted service only); inst Eidg. Technische Hochschule, Zürich.

TURKEY

- 231 loca Ankara; name Ormancilik Arastirma Enstitusu Kutuphane Mudurlugu; addr P.K. 24, Bahcelievler, Ankara, Turkey; tele 225390/2024; libr Nihat Yilmaz, Director of the Library; salu Mr. Yilmaz; subj silviculture, forest genetics, forest economics, wood machining, range management, forest management, forest products, mathematics-statistics; user staff of institution, faculty, students; serv site use, reference on site, by mail, by telephone, interlibrary loan (in Turkey only); inst Forest Research Institute (Ormancilik Arastirma Enstitusu).
- 232 loca Trabzon; name K.T.U. Orman Fakültesi Kütüphanesi; addr Karadeniz Universitesi, Orman Fakültesi, Trabzon, Turkey; tele 13920 (031); libr Harzemsah Hafizoglu, Asst. Prof.; salu Dr. Hafizoglu; subj silviculture, pulp and paper, wood machining, wildlife management, forest management; user faculty, students; serv reference on site, interlibrary loan; inst [n.g.].

UNITED KINGDOM

- 233 loca Aberdeen; name Forestry Department library; addr University of Aberdeen, St. Machar Drive, Old Aberdeen, Scotland AB9 2UU; tele 40241, ext. 6510; libr Ian R. Brown; salu Dr. Brown; subj silviculture, forest genetics and physiology, management, forest products, arboriculture; user staff and students; serv on site use only; inst Aberdeen University.

European Region

- 234 loca Aylesbury; name Building Research Establishment, Princes Risborough laboratory, Library; addr Princes Risborough, Aylesbury, Bucks, HP17 9PX, England; tele 084 44 3101, ext. 362; libr position vacant; salu [n.g.]; subj forestry in general, forest products (except pulp and paper), materials and components; user staff, general public; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies, computer searches; inst Building Research Establishment; note The library is scheduled to move during 1987 to: Department of the Environment, Building Research Establishment, Building Research Station, Garston, Watford, WD2 7JR; tele 0923 674040.
- 235 loca Bangor; name The Science Library; addr Deiniol Road, Bangor, Gwynedd LL57 2UW, United Kingdom; tele 0248-351151; libr Nigel Soane, Science Librarian; salu Mr. Soane; subj wood science, environmental forestry; user staff and students of the University of Wales; members of the general public upon application; serv on site use and loan, interlibrary loan, computer searches; inst University College of North Wales.
- 236 loca Edinburgh; name Darwin Library; addr Edinburgh University, Kings Buildings, Edinburgh EH9 3JU Scotland; tele 031-667-1081, ext. 2716; libr Alison M. N. Wood; salu Ms. Wood; subj agroforestry, silviculture, forest entomology, wildlife management; user university staff, students; serv on site use, person loans, interlibrary loans, information by mail or telephone; inst University of Edinburgh.
- 237 loca Edinburgh; name Institute of Terrestrial Ecology; addr Edinburgh Research Station, Bush Estate, Penicuik, Midlothian, EH26 OQB; tele Edinburgh 031-445-4343; libr [n.g.]; salu The Librarian; subj Physiology and ecology of trees, both as individuals and in forests and plantations. Research on air pollution, in particular its effect on trees, and bryophytes.; user staff; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies, computer searches; inst The Natural Environment Research Council.
- 238 loca Edinburgh; name Planning and Surveys Library; addr Forestry Commission, 231 Corstorphine Road E H12 7AT; tele 031-334-0303; libr Muriel Stickle; salu Mrs. Stickle; subj forest economics, economics; user staff; serv on site reference; inst Forestry Commission.

European Region

- 239 loca Farnham; name Forestry Commission Library; addr Forestry Commission, Alice Holt Lodge, Wrecclesham, Farnham, Surrey, England, GU10, 4LH; tele Bentley (0420) 22255; libr E. M. Harland; salu Mrs. Harland; subj forestry in general (concentrating on temperate climate), arboriculture; user staff, general public, personnel involved in private forestry; serv reference on site, by telephone, by mail, interlibrary loan (within UK only), compilation of bibliographies, computer searches (for F.C. staff only), current awareness and SDI services (within UK only); inst Forestry Commission of Great Britain.
- 240 loca Grange-over-Sands; name Institute of Terrestrial Ecology; addr Merlewood Research Station, Grange-over-Sands, Cumbria, England; tele 044-84-2264; libr J. Beckett, Chief Librarian; salu Mr. Beckett; subj forestry in general, ecological processes and management effects; user staff; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies, computer searches; inst Natural Environment Research Council; note ITE has libraries at six sites - Monks Wood, Bush Estate, Bangor, Banchory, Furzebrook, and the Cultural Centre of Algae and Protozoa in Cambridge. Contact address for all is via Merlewood Research Station, as shown above.
- 241 loca High Wycombe; name Bucks. College of Higher Education; addr Queen Alexandra Rd., High Wycombe, Bucks. HP11 2JZ, United Kingdom; tele High Wycombe (0494) 22141; libr Alain S. Larche, BA, ALA; salu Mr. Larche; subj timber properties, wood products, wood preservation, wood working and joinery, furniture industry; user staff and students of Timber Technology, general public; serv main reference library, interlibrary loan, computer searches, bibliographies; inst Library and Learning Resources, Bucks. College of Higher Education.
- 242 loca High Wycombe; name Timber Research and Development Association, Library; addr Stocking Lane, Hughenden Valley, High Wycombe, Bucks., HP14 4ND, England; tele 0240-24 3091; libr Anne Peters, Librarian; salu Mrs. Peters; subj forest products (except pulp and paper); user students, staff, general public; serv reference on site, reference by telephone, reference by mail, interlibrary loan, compilation of bibliographies, computer searches; inst Timber Research and Development Association.

European Region

- 243 loca Kew; name Royal Botanic Gardens; addr Library, Royal Botanic Gardens, Kew, Richmond, Surrey TW9 3AE, England; tele 01-960-1171, TELEX: 296694; libr S. M. D. Fitzgerald, Chief Librarian & Archivist; salu Miss Fitzgerald; subj forest botany, anatomy of woods; user staff, bona-fide researchers only, by written appointment in advance; serv reference only, photocopying; inst Royal Botanic Gardens.
- 244 loca London; name Land Resources Development Centre Library; addr Tolworth Tower, Surbiton, Surrey KT6 7DY England; tele 01-399 5281, Librarian ext. 117, enquiries ext. 21 or 25; libr Philip Reilly; salu Mr. Reilly; subj land resource appraisal; user staff of the Centre plus other research workers - normally postgraduate; serv subject enquiry using our computerized library database (TRADIS), loans available to other libraries; inst Land Resources Development Centre.
- 245 loca London; name Overseas Development Administration Library; addr Eland House, Stag Place, London SW1E 5DH United Kingdom; tele 01-213 5417/5848/5407 (National code 01-213); libr Peter Griffiths; salu Mr. Griffiths; subj forest economics, economic development; user no restrictions on categories of user; serv reference use on site only (except for staff), special collection of FAD publications, enquiries, interlibrary loans, searches, copies, bibliographies; inst Foreign and Commonwealth Office, Overseas Development Administration.
- 246 loca Oxford; name Commonwealth Forestry Bureau; addr South Parks Road, Oxford OX1 3RD, England; tele Oxford 57185; libr [n.g.]; salu Dr.; subj forestry in general, forest products(except pulp and paper); user [n.g.]; serv preparation of Forestry Abstracts and Forest Products Abstracts; inst Commonwealth Agricultural Bureaux; note CFB is a documentation service. It uses the library of the Oxford Forestry Institute. Officer-in-charge of CFB is Kenneth M. Becker
- 247 loca Oxford; name Oxford Forestry Institute, University of Oxford, Department of Plant Sciences; addr South Parks Road, Oxford OX1 3RB, UK; tele Oxford 511431, ext. 254; libr Roger A. Mills, Librarian; salu Mr. Mills; subj forestry in general, forest products (except pulp and paper); user faculty, students, staff, general public, many visiting forest researchers; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies, computer searches, microfilm service; inst University of Oxford.

- 248 loca Peterborough; name Nature Conservancy Council Library; addr Northminster House, Peterborough, PE1 1UA, United Kingdom; tele 0733-40345; libr Shirley M. Penny, Chief Librarian; salu Miss Penny; subj nature conservation, ecology, woodland management; user staff of Nature Conservancy Council, other bona fide users by appointment, loans through BLLD; serv interlibrary loans, literature searches, enquiries, publication in microfiche of NCC research reports; inst Nature Conservancy Council.

YUGOSLAVIA

- 249 loca Belgrade; name Faculty of Forestry - Library; addr 11030 Beograd, Kneza Vileslava 1 - Yugoslavia; tele 011/55-3- 122/17; libr Milorad Šijak, dipl. ing.; salu Mr. Sijak; subj silviculture, wood machining, wildlife management, parks and recreation, forest protection; user staff of faculty, students; serv reference on site, by mail, interlibrary loan; inst The Faculty itself and the Republic Community for Science in Serbia.
- 250 loca Belgrade; name Library of Forestry and Wood Industry; addr Kneza Višeslava 3, Belgrade 11000, Yugoslavia; tele [n.g.]; libr Svetlana Stanišić; salu Mrs. Stanišić; subj agroforestry, silviculture, forest genetics, forest economics, wood machining; user [n.g.]; serv interlibrary loan; inst Institute for Forestry and Wood Research, Belgrade.
- 251 loca Ljubljana; name Gozdarska Knjižnica; addr Inštitut Za Gozdno In Lesno Gospodarstvo Pri Biotehniški Fakulteti in Vtozd Za Gozdarstvo Biotehniske Fakultete, Gozdarska Knjižnica, Večna Pot, 61 000 Ljubljana, Yugoslavia; tele 061 268 963 / 63 or 64; libr Marja Zorn, dipl. ing.; salu Ms. Zorn; subj factors of the environment, silviculture, forest injuries and protection, logging and transport, land use, forest management; user staff of forest institution, faculty, students and others; serv tenders of library and document service, but not computer searches; inst Inštitut Za Gozdno In Lesno Gospodarstvo Pri Biotehniški Fak. and Vtozd Za Gozdarestvo Biotehniske Fakultete.

European Region

- 252 loca Sarajevo; name Biblioteka Šumarskog Fakulteta; addr 71000 Sarajevo, Zagrebačka 20, Jugoslavija; tele 071/611-033; libr Čukac, Neda, dipl. ing.; salu Mrs. Čukac; subj silviculture, forest genetics, forest economics, forest management, forest products and their utilization; user faculty and students; serv by mail, by telephone, interlibrary loan; inst Šumarski Fakultet (Faculty of Forestry).
- 253 loca Sarajevo; name Ro "ŠIPAD-IRC" Šumaprojekt, biblioteka; addr 71000 Sarajevo, Omladinsko šetalište lo Jugoslavija; tele (071) 615-149; libr Milojka Drakulić; salu Ms. Drakulić; subj wood machining, forest economics; user staff of institution; serv on site use and reference on site; inst Ro "ŠIPAD-IRC" Šumaprojekt.
- 254 loca Zagreb; name Odjel za dokumentaciju Instituta za drvo; addr U1. 8. maja 82/I, 41000 Zagreb, Jugoslavija; tele 041/448-611; libr Dinko Tusun, Librarian; salu Prof. Tusun; subj forest products (except pulp and paper); user faculty, students, staff, specialists from other institutions and enterprises; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies; inst Institut za Drvo, Zagreb.
- 255 loca Zagreb; name Šumarska Knjižnica (Faculty of Forestry, University of Zagreb); addr Šumarski fakultet - Zagreb, Šumarska knjižnica, Šimunska 25, 41000 Zagreb, Jugoslavija; tele 041/218-288/61; libr Katarina Piljac, Graduate Engineer; salu Mrs. Piljak; subj forestry in general, forest products, pulp & paper, range management, forest genetics, forest economics, wood machining, wildlife management; user faculty, students, staff; serv reference on site, by telephone; inst University of Zagreb.

ARGENTINA

- 256 loca Buenos Aires; name Instituto Forestal Nacional, Biblioteca; addr Av. Pueyrredon 2446, 1119 Buenos Aires, Argentina; tele 83-3728; libr Nilda Elvira Fernández, Bibliotecaria Auxiliar; salu Sra. Fernández; subj forestry in general , forest products, pulp and paper, range management, wildlife management; user students, staff, general public; serv reference on site, by telephone, by mail; inst Instituto Forestal Nacional.
- 257 loca La Plata; name Biblioteca de la Escuela Superior de Bosques; addr Escuela Superior de Bosques, Diag. 113 No. 469 (61 y 118), 1900 La Plata, Argentina; tele 33-467; libr Lelia Renée Marco; Bibliotecaria; salu Sra. Marco; subj silviculture, pulp and paper, forest economics, forest products; user faculty, students, professors, staff of the institution; serv reference on site, by mail; inst Facultad de Agronomía de la Universidad Nacional de La Plata.
- 258 loca Resistencia; name Biblioteca del CIBAGRO (Centro de Informacion Bioagropecuaria y Forestal) addr Universidad del Nordeste, Av. Las Heras 727, 3500 - Resistencia - Chaco, Argentina; tele 23893; libr Julio E. Eacinas, Director; salu Mr. Encinas; subj forestry in general; user faculty, students; serv reference on site, by mail; inst Universidad del Nordeste.
- 259 loca San Martín; name Biblioteca del CICELPA (Centro de Investigacion de Celulosa y Paper; addr C.C. 157, 1650 San Martín, Pcia. de Buenos Aires, República Argentina; tele 755-6161; 752-4901, interno 553/559, telex: 021859 INTIAR; libr Delfina A. Silva de Buonamico; salu Ms. Silva de Buonamico; subj pulp and paper, silviculture, microscopy, wood chemistry; user staff of institutions, faculty, students, investigators, general public; serv reference on site, by mail, by telephone, interlibrary loan, computer searches, compilation of bibliographies, photocopy; inst Instituto Nacional de Tecnología Industrial (INTI).

Latin American Region

BOLIVIA

- 260 loca Tarija; name Biblioteca de Ciencias Agricolas, Forestales de Ciencias y Tecnologia; addr Departamento de Bibliotecas, Universidad Boliviana Juan Misael Saracho, Casilla 1107, Campero 0887, Tarija, Bolivia; tele 5898; libr Juan Baldiviezo Valdes, Jefe del Departamento de Bibliotecas; salu [n.g.]; subj forestry in general, forest products, wildlife management; user faculty, students, general public; serv reference on site, by telephone; inst Universidad Boliviana Juan Misael Saracho.*

BRAZIL

- 261 loca Belém; name Biblioteca Lourenco José Tavares Vieira da Silva; addr Faculdade de Ciências Agrárias do Pará, Serviço de Documentação e Informação, Biblioteca - C.P. 917 - 66.000, Belém - PA-Brasil; tele 2261110; libr Sandra Bordallo Robilotta, Chefe do Serviço de Documentação e Informação; salu Ms. Robilotta; subj silviculture, forest genetics, forest economics, agro-forestry; user faculty, students, staff of institution; serv reference, interlibrary loan, compilation of bibliographies; inst Faculdade de Ciências Agrárias do Pará.
- 262 loca Belo Horizonte; name Biblioteca do Instituto Estadual de Florestas; addr Rua Caetes, 753, 22o andar - sala 2215, 30.000 - Belo Horizonte - MG, Brasil; tele (031) 201-8055 - Ramal 46; libr Silvana de Almeida - Bibliotecária; salu Ms. Almeida; subj silviculture, forest management, park administration, reforestation, environmental protection; user the library may be used by anyone with interest in its publications collection; serv on site use, by mail; inst Instituto Estadual de Florestas.
- 263 loca Belo Horizonte; name Central de Informações Técnicas; addr Av. Amazonas, 491 - '7o andar, Central de Informações Técnicas, 30.000 - Belo Horizonte-Minas Gerais; tele 201.68.00 R:124; libr Celia Maria de Oliveira Fulgêncio, Bibliotecária; salu Ms. Fulgencio; subj forestry in general; pulp and paper; user staff; serv reference on site, by telephone, by mail, compilation of bibliographies, publication of Boletim Bibliografico; inst Celulose Nipo Brasileira S/A - CENIBRA.

Latin American Region

- 264 loca Brasília; name Instituto Brasileiro de Desenvolvimento Florestal - Biblioteca Central; addr Setor de Areas Isoladas - L4 Norte, 70,800 Brasília, Brasil; tele 061) 223-5966 Ramal 255; libr Rosa Boianovsky, Bibliotecária; salu Ms. Boianovsky; subj forestry in general, forest products, wildlife management, ecology, botany; user students, staff, general public; serv reference on site, by mail, by telephone, interlibrary loan, computer searches, compilation of bibliographies, etc.; inst Instituto Brasileiro de Desenvolvimento Florestal - IBDF.
- 265 loca Curitiba; name Biblioteca do Centro Nacional de Pesquisa de Florestas (EMBRAPA addr Estrada da Ribeira, km. 111, Caixa Postal, 3319, 80.000 Curitiba, PR, Brasil; tele (041) 256-2233; libr Carment Cassilha Stival; salu Miss Stival; subj forestry in general; user general public, students; serv on site, by mail, by telephone, interlibrary loan, compilation of bibliographies; inst EMBRAPA.
- 266 loca Curitiba; name Biblioteca do Setor de Ciências Agrárias da Universidade Federal do Paraná; addr Rua dos Funcionários s/n; Caixa Postal 672, 80.000 - Curitiba, Parana, Brasil; tele (041) 252-3422; libr Léa Terezinha Belczak, Bibliotecária Documentalista; salu Ms. Belczak; subj forestry in general, forest products, pulp and paper; user faculty, students, general public; serv reference on site, by telephone, by mail, compilation of bibliographies, editorial services; inst Ministério de Educação e Cultura, Universidade Federal do Paraná.
- 267 loca Manaus; name Divisão de Biblioteca; addr Instituto Nacional de Pesquisas da Amazônia - INPA, Alameda Cosme Ferreira, KM 3, 5, no. 1756, Caixa Postal 478, 69.000 Manaus, Amazonas, Brasil; tele 236 - 9400 Remal 116 e 117; libr Algenir Ferraz Suano da Silva, Técnico da Informação; salu Mr. Silva; subj forestry in general, forest products, pulp and paper; user faculty, students, staff, general public; serv reference on site, by telephone, by mail, compilation of bibliographies; inst Instituto Nacional de Pesquisas da Amazônia - INPA.

Latin American Region

- 268 loca São Paulo; name Instituto de Pesquisas e Estudos Florestais, Biblioteca; addr ESALQ-USP, Caixa Postal 9, 13,400 Piracicaba, São Paulo, Brasil; tele 33-2080; libr Marialice Metzker Poggiani, Bibliotecária e Documentalista; salu Ms. Poggiani; subjforestry in general, forest products, pulp & paper, range management, wildlife management; user staff of institution, faculty, students; serv compilation of bibliographies, reference on site, by mail, by telephone, interlibrary loan; inst Instituto de Pesquisas e Estudos Florestais.
- 269 loca São Paulo; name Instituto Florestal - Biblioteca; addr Rua do Horto, 1197 - Caixa Postal, 1322 - 01000 São Paulo - SP - Brasil; tele 203-0122 - R. 48 e 53; libr Eleni Beck Escobar Gava, Bibliotecária; salu Ms. Gava; subj forestry in general, forest products, wildlife management; user students, staff, general public; serv reference on site, by telephone, by mail, compilation of bibliographies, alert service (Boletim Informativo Biblioteca IF); inst Secretaria de Agricultura e Abastecimento - Coordenadoria da Pesquisa de Recursos Naturais.
- 270 loca São Paulo; name Seção de Informação e Documentação do Centro Técnico em Celulose e Papel; addr Caixa Postal 7141 - CEP 01000, Sao Paulo, SP - Brasil; tele 268-2211 - Ramal 402; libr Maria Luiza de Azevedo Poli, Bibliotecária Chef e; salu Ms. Poli; subj pulp & paper; user students, staff, general public, industries; serv reference on site, by telephone, interlibrary loan, compilation of bibliographies; inst Instituto de Pesquisas Tecnológicas do Estado de São Paulo.
- 271 loca Viçosa; name Biblioteca Central da Universidade Federal de Viçosa; addr Avenida P. H. Rolfs, S/N, 36.570 - Viçosa - MG, Brasil; tele DDD (031) - 891-1825; libr Dirce Maria Soares Penido, MSLS - Diretora; salu Ms. Penido; subjagroforestry, silviculture, forest genetics, forest economics, pulp and paper, forest ecology; user students, faculty, general public, staff of institution, etc.; serv reference on site, compilation of bibliographies, loans of publications, library user orientation, etc.; inst Universidade Federal de Viçosa.

CHILE

- 272 loca Chillán; name Biblioteca, Facultad de Ciencias Agropecuarias y Forestales; addr Universidad de Concepción, Casilla 537, Chillán, Chile; tele 22645 - Anexo No. 265; Libr Norma Valderrama de Ramírez, Bibliotecaria Jefe; salu Mrs. Ramírez; subj agroforestry, forest products, range management, wildlife management; user staff, faculty, students, general public; serv reference on site, by mail, compilation of bibliographies; inst Universidad de Concepción.
- 273 loca Concepción; name Biblioteca "Luis David Cruz Ocampo"; addr Barrio Universitario, Universidad de Concepción, Casilla 1807, Concepción, Chile; tele 24985 anexo 2403; libr Sr. Juan de Luigi Lemus, Director de Servicios Bibliotecarios; salu Mr. de Luigi; subj pulp and paper, agroforestry, silviculture, forest economics, forest products; user faculty, students; serv reference on site, by telephone, by mail, interlibrary loan, computer searches, compilation of bibliographies; inst Universidad de Concepción.
- 274 loca Concepción; name Depto. de Ind. Forest., Univ. del Bio Bio; addr Casilla 5-C; tele 29984 an:311; libr Gerhard Stohr von Holleben, Ing. For., Dr.; salu Dr. Stohr; subj Wood technology; user faculty, students; subj reference on site, interlibrary loan; inst Universidad del Bio Bio.
- 275 loca Concepción; name Laboratorio Productos Forestales; addr Casilla 53-C, Concepción, Chile; tele 34985/2137; libr Roberto Melo; salu Professor Melo; subj pulp and paper; user staff, students, technical people from industry; serv on site, interlibrary loan, compilation, by mail; inst Universidad de Concepción, Facultad de Ingeniería.
- 276 loca Santiago; name Biblioteca Rector Ruy Barbosa; addr Casilla 9206, Escuela de Ciencias Forestales, Santiago, Chile; tele 587042 Anexo 230; libr Rosa Prieto Roman - Head Librarian; salu Sra. Prieto Roman; subj agroforestry, silviculture, forest genetics, forest economics, pulp & paper, wildlife management, parks and recreation; user faculty, students, staff of institution; serv on site use only, reference on site, by mail, by telephone, interlibrary loan, computer searches, compilation of bibliographies, etc. domicilia loan; inst Escuela de Ciencias Forestales.

Latin American Region

- 277 loca Santiago; name Biblioteca Técnica, Corporación Nacional Forestal; addr Avenida Bulnes 285 Oficina 703, Gerencia Técnica, Santiago, Chile; tele 722569; libr Ricardo Romero Alpe; salu Mr. Romero Alpe; subj national projects carried out by the institution, Chilean forestry, seasonal fire control and evaluation; user staff of the institution and public in general; serv reference on site, interlibrary loan; inst Corporación Nacional Forestal.
- 278 loca Santiago; name Documentation Section, Communication Secretariat; addr Av. Bulnes 197, Piso 2, Santiago, Chile; tele 6966724; libr Carlos Sierra Silva; salu Mr. Sierra Silva; subj wildlife, forest statistics, forest legislation; user general public; serv reference by telephone, on site, interlibrary loan, compilation of bibliographies; inst National Forestry Corporation (Corporacion Nacional Forestal).
- 279 loca Santiago; name Instituto Forestal, Biblioteca; addr Huérfanos 554, Casilla 3085, Santiago, Chile; tele 396189; libr Teresa Muñoz P., Jefe Biblioteca; salu Ms. Muñoz; subj forestry in general, forest products, pulp and paper, wildlife management; user faculty, students, staff , general public; serv reference on site, by telephone, by mail; inst Instituto Forestal.
- 280 loca Talca; name Departamento de Biblioteca, Pontifica Universidad Católica de Chile; addr Sede del Maule (Avda. San Miguel S/N), Casilla 617, Talca, Chile; tele 34222; libr Francisco Frias Alarcón, Bibliotecario; salu Mr. Frias Alarcón; subj silviculture, forest industries; user professors, students, general public; serv on site, interlibrary loan; inst Pontifica Universidad Católica de Chile, Sede del Maule.
- 281 loca Valdivia; name Biblioteca Central, Universidad Austral de Chile; addr Casilla 39-A, Valdivia, Chile; tele 3911-3915, Anexo 290; libr [n.g.]; salu [n.g.]; subj forestry in general, Chilean forestry; user students, professors, investigators; serv on site, reference on site, by mail, interlibrary loan, photocopy; inst Universidad Austral de Chile.

COLOMBIA

- 282 loca Bogotá; name Centro de Documentación Forestal - CEDOF; addr Carrera 8 40 - 78, o Apartado aéreo 8668, Bogotá, Colombia; tele 42 47 06; libr Gloria Inez Rincón Gomez, Licenciada; salu Lic. Rincon; subj forestry in general, forest products, wood, silviculture, forests, ecology, wildlife management; user faculty, students, staff, general public; serv reference on site, by telephone, by mail; inst Universidad Distrital "Francisco José de Caldas", Facultad de Ingeniería Forestal.*
- 283 loca Bogotá; name Oficina de Documentacion; addr Carrera 30 #47A-57 Bogotá, D.E. Colombia; tele 2684249; libr Liliana Osorio de Cardenas, Licenciada; salu Lic. Osorio; subj remote sensing applications in forestry; user investigating scientists, faculty, students, general public; serv reference on site, by telephone, interlibrary loan, compilation of bibliographies; inst Centro Interamericano de Fotointerpretacion (CIAF).
- 284 loca Bucaramanga; name Centro Investigaciones de Celulosa y Papel; addr Universidad Industrial de Santander, Apartado Aéreo 678, Bucaramanga, Colombia; tele 56141, ex. 220; 461; libr Hernán Cáceres-Rojas; salu Lic. Cáceres; subj pulp and paper; user staff of university, students; serv reference on site, compilation of bibliographies; inst OEA, Colciencias, U.I.S.
- 285 loca Ibagué; name Biblioteca de la Universidad del Tolima; addr Apartado Aéreo 546, Ibagué-Tolima, Colombia; tele 32544/32733; libr Cielo Urueña Lozano, Jefe de Biblioteca; salu Licenciada Uruena; subj forestry in general, forest products, pulp and paper, range management, wildlife management; user faculty, students, general public; serv reference on site, by telephone, by mail, compilation of bibliographies; inst Universidad del Tolima.

Latin American Region

COSTA RICA

- 286 loca San José; name Biblioteca - Organization for Tropical Studies (OTS); addr Universidad de Costa Rica, San Pedro de Montes de Oca, Costa Rica; tele 25-22-18, 25-75-07 or 25-50-64; libr Fernando Solís Prado, Bibliotecario; salu Mr. Solís; subj agroforestry, silviculture, tropical biology (flora, fauna), ecology, national parks, wildlife management; user staff of institution, students of the universities of the United States and University of Costa Rica and Universidad Nacional of Costa Rica; serv reference on site; inst [n.g.].
- 287 loca San José; name Ministerio de Agricultura y Ganadería, Biblioteca; addr Apartado 10.094, San José, Costa Rica. A.C.; tele 31 23 41, ext. 274; libr Bach. Carmen Chacón Saborío; salu [n.g.] subj forestry in general, forest products, range management; user students, staff, general public; serv information on site, by telephone, interlibrary loan, compilation of bibliographies; inst Ministerio de Agricultura y Ganadería.
- 288 loca Turrialba; name Biblioteca Conmemorativa Orton; addr IICA-CIDIA, Turrialba, Costa Rica; tele 56-64-31 or 56-01-69; libr Ana María Arias, Lic. Bibliotecología; salu Lic. Arias; subj forestry in general; user faculty, students, staff; serv reference on site, by telephone, interlibrary loan, compilation of bibliographies; inst Interamerican Institute for Cooperation on Agriculture - Tropical Agricultural Research and Training Center.
- 289 loca Turrialba; name INFORAT: Información y Documentación Forestal para América Tropical; addr INFORAT, CATIE, 7170 Turrialba, Costa Rica; tele 56-01-21 or 56-64-31; libr Mario Gutiérrez, Ing. Agron.; salu Ing. Gutiérrez; subj tropical agroforestry, fuelwood and other alternative sources of energy, neotropical wildlife with emphasis on Central America and the Caribbean; serv faculty, students, general public; serv reference on site, by mail; inst Centro Agronómico Tropical de Investigación y Enseñanza: CATIE.

HONDURAS

- 290 loca La Ceiba; name Biblioteca, Centro Universitario Regional del Litoral Atlántico CURIA); addr Apartado Postal 89, La Ceiba, Atlántida, Honduras, C.A.; tele 42-26-70; libr Lic. Elsa Victoria Barrios, Manger CURIA's Library; salu [n.g.]; subj forestry in general, forest products, pulp and paper, wildlife management; user faculty, students, staff, general public; serv reference on site, interlibrary loan, compilation of bibliographies; inst Universidad Nacional Autónoma de Honduras (Sistema Bibliotecario), Tegucigalpa.
- 291 loca Siguatepeque; name Biblioteca "Marco A. Flores Rodas"; addr Escuela Nacional de Ciencias Forestales, Apartado Postal No. 2 Siguatepeque, Depto. de Comayagua, Honduras, C.A.; tele 73-20-11, 73-20-18, 73-20-23; libr Merary Villalta de Moncada, Bibliotecaria; salu Sra. de Moncada; subj forest management, forest products, pulp and paper, silviculture, agroforestry; user faculty, students, staff, general public; serv reference on site, by telephone, interlibrary loan and exchange; inst Corporacion Hondurena de Desarrollo Forestal (COHDEFOR).

JAMAICA

- 292 loca Kingston; name Forest Department Library; addr 173 Constant Spring Road, Kingston 8, Jamaica, W I; tele 93-42667-8; libr Forest Officer; salu [n.g.]; subj agroforestry, silviculture, genetics, wood machining, parks and recreation; user students, staff, general public; serv reference on site; inst Government of Jamaica, Ministry of Agriculture.*

NICARAGUA

- 293 loca Managua; name Centro de Documentacion del IRENA; addr Km. 12 1/2 Carretera Norte., Apartado Postal 51-23, Managua, Nicaragua, C.A.; tele 3-11-10 al 13, ext. 222 y 233; libr Ruth Escobar Tenorio, Documentalista; salu Señora Escobar; subj forestry in general, forest products, wildlife management, watersheds, soil, national parks; user students, staff, general public; serv reference on site, interlibrary loan; inst Instituto Nicaraguense de Recursos Naturales y del Ambiente (IRENA).

Latin American Region

PERU

- 294 loca Lima; name Centro de Documentación e Información Forestal CEDINFOR); addr Universidad Nacional Agraria, Facultad de Ciencias Forestales, Apartado 456, Lima, Perú; tele 352035 - 233; libr Dora Mori Herrera; salu [n.g.]; subj forest science, agroforestry, pulp and paper, wood chemistry, silviculture, forest management, forest economics; user professionals, students, general public; serv Bulletin - "Documentos Recien Ingresados al CEDINFOR", photocopies, short bibliographies, interlibrary loan; inst Proyecto UNA - Cooperación Técnica Suiza.

PUERTO RICO

- 295 loca Rio Piedras; name Library of the Institute of Tropical Forestry; addr Southern Forest Exp. Stn., Institute of Tropical Forestry, U.S. Forest Service, P.O. Box AQ, Rio Piedras, Puerto Rico 00928; tele FTS 753-4335, ext. 223 or (809) 763-3939, ext. 223; libr JoAnne Feheley, Technical Information Specialist; salu Ms. Feheley; subj tropical forestry, wildlife management; user staff, general public including P.R. Commonwealth departments, students and faculty of Puerto Rican Universities; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies; inst U.S. Forest Service, Southern Forest Experiment Station, Institute of Tropical Forestry.

URUGUAY

- 296 loca Montevideo; name Departamento de Documentación y Biblioteca, Garzón 780, Montevideo, Uruguay; tele 39 71 91/95; libr Raquel Schneider, Head Librarian; salu Sra. Schneider; subj national parks, forest ecology, pulp and paper, forest protection; user staff of institution, students, teachers; serv reference on site, interlibrary loan; inst Faculty of Agronomy, Universidad de la Republica.

VENEZUELA

- 297 loca Mérida; name Instituto Forestal Latinoamericano; addr Apartado 36, Mérida, Venezuela; tele (074) 440535; libr Julio César Centeno, Director; salu Director César; sub silviculture, forest products, forest economics, market analysis; user general, faculty, students, etc.; serv on site, by mail, compilation of bibliographies; inst Instituto Forestal Latinoamericano.

North American Region - Canada

ALBERTA

- 298 loca Edmonton; name Alberta Energy and Natural Resources Library; addr 9th floor, Petroleum Plaza, South Tower, 9915 108th St., Edmonton, Alberta T5K 2C9 Canada; tele 1-403-427-7425; libr Peter Mutchler, Chief Librarian; salu Mr. Mutchler; subj forestry in general, forest products, range management, wildlife management; user staff; serv reference, interlibrary loan, compilation of bibliographies, computer searches, acquisitions list, circulation of title pages; inst Department of Energy and Natural Resources, Government of Alberta.
- 299 loca Edmonton; name Northern Forestry Centre Library, Canadian Forestry Service; addr 5320 - 122nd Street, Edmonton, Alberta T6H 3S5 Canada; tele (403) 435-7323/7324; libr David Robinson, Librarian; subj forestry in general; salu Mr. Robinson; user students, staff, general public; serv reference on site, by telephone, by mail, interlibrary loan, computer searches, loan of materials restricted to federal government employees, others through interlibrary loans; inst Government of Canada, Dept. of Agriculture.
- 300 loca Edmonton; name Science and Technology Library, University of Alberta; addr 2nd floor - Cameron Library, University of Alberta, Edmonton, Alberta, Canada T6G 2J8; tele (403) 432-2728; libr Margo Young, Head, Science Library; salu Ms. Young; subj forestry in general, range management, wildlife management; user faculty, students, general public; serv reference on site, by telephone, interlibrary loan, computer searches; inst University of Alberta.

BRITISH COLUMBIA

- 301 loca Nelson; name Ministry of Forests, Branch Library; addr 518 Lake Street, Nelson, BC VUL 4C6, Canada; tele (604) 354-6206; libr Jo White; salu Ms. White; subj forestry in general, forest products (except pulp and paper), range management, land management; user staff, students; serv on site use mainly, interlibrary loan with provincial government; inst British Columbia, Ministry of Forests.

North American Region - Canada

- 302 loca Vancouver; name Council of Forest Industries of British Columbia, Library; addr 1500/1055 W. Hastings Street, Vancouver, B.C. V6E 2H1; tele (604)684-0211, L 258; libr Sheila Foley, Librarian; salu Ms. Foley; subj forestry in general, forest products pulp and paper, range management, economics, energy, environment; user students, staff, member companies; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies; inst Council of Forest Industries of British Columbia.
- 303 loca Vancouver; name Forintek Canada Corp., Western Region Library; addr 6620 N.W. Marine Drive, Vancouver, B.C. V6T 1X2 Canada; tele (60-4) 224-3221; libr Marion E. Johnson, Librarian; salu Mrs. Johnson; subj treated wood, utilization of forest products, wood chemistry, wood identification, timber engineering, wood machining, pulping North American softwoods; user staff, member companies, government agencies, students on referral; serv reference on site, by telephone, reference by mail not encouraged, interlibrary loan, compilation of bibliographies (for staff), computer searches (for staff), SDI; inst Forintek Canada Corp.
- 304 loca Vancouver; name MacMillan Bloedel Research Information Services; addr 3350 E. Broadway, Vancouver, B.C. V5M 4E6; tele (604) 254-5151; libr Diana Wilimovsky, Supervisor, Information Services; salu Ms. Wilimovsky; subj forest products, pulp and paper, chemistry, business and finance; user research staff, others by arrangement; serv reference, interlibrary loan, computer searches; inst MacMillan Bloedel Ltd.
- 305 loca Vancouver; name MacMillan Forestry/Agriculture Library; addr 2357 Main Mall, University of British Columbia, Vancouver, B.C. V6T 2A2; tele (604) 228-3445; libr Lore Brongers, Head; salu Mrs. Brongers; subj basic agricultural sciences, forestry in general; user undergraduate and graduate students, faculty and some off-campus users; serv reference, interlibrary loan, computer searches; inst University of British Columbia.
- 306 loca Vancouver; name Sandwell and Co. Ltd. Library Information Centre; addr 601 - 1550 Alberni St., Vancouver, B.C. V6G 1A4 Canada; tele (604) 684-8151 ext. 257; libr [position vacant, April 1986]; salu [n.g.]; subj pulp, paper, forestry, forest products; user staff, general public (in library use); serv reference on site, by phone, by mail, interlibrary loan, computer services, supply SAILS programs; inst Sandwell and Company Ltd.

North American Region - Canada

- 307 loca Vancouver; name Technical Library, H. A. Simons (International) Ltd.; addr 425 Carrall Street, Vancouver, B.C. V6B 2J6 Canada tele (604) 664-4311 or (604) 664-4305; libr David Pepper; salu Mr. Pepper; subj pulp and paper, automation; user staff, public on request; serv [n.g.]; inst H. A. Simons (International) Ltd.
- 308 loca Victoria; name Ministry of Forests, Information Resource Centre; addr 1450 Government St., Victoria, B.C. V8W 3E7 Canada; tele (604) 388-73628; libr S. E. Barker, Manager; salu Ms. Barker; subj forestry in general, forest products, pulp & paper, range management, wildlife management, electronic data management, business management; user staff, students, general public, industry; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies, computer searches; inst British Columbia, Ministry of Forests
- 309 loca Victoria; name Pacific Forestry Centre, Canadian Forestry Service; addr 506 West Burnside Road, Victoria, BC V8Z 1M5; tele (604) 388-0600, ext. 637; libr Alice Solyma, Librarian; salu Ms. Solyma; subj forestry in general; user faculty, students, staff, consultants, government employees (provincial and federal); serv reference on site, by telephone, by mail, interlibrary loan, computer searches (for staff only), accessions list, translation requests; inst Pacific Forestry Centre.

NEW BRUNSWICK

- 310 loca Fredericton; name Maritimes Forest Research Centre, Library; addr Canadian Forestry Service, P.O. Box 4000, Fredericton, N.B. E3B 5P7 Canada; tele (506) 452-3541, telex 014-4615; libr Barry Barner, Librarian; salu Mr. Barner; subj forestry in the Maritime provinces; user staff, University of New Brunswick, general public; serv [n.g.]; inst Canadian Forestry Service.
- 311 loca Fredericton; name Science and Forestry Library, University of New Brunswick; addr P.O. Box 7500, Fredericton, N.B. E3B 5H5 Canada; tele (506) 453-4600 01/02; libr Eszter L.K. Schwenke, Head Librarian; salu Mrs. Schwenke; subj forestry, biology, chemistry, geology, and physics; user faculty, students, general public; serv reference on site, by telephone, interlibrary loan, computer searches; inst University of New Brunswick.

North American Region - Canada

- 312 loca Fredericton; name Timber Management Branch Library; addr New Brunswick Dept. of Forest, Mines and Energy, P. O. Box 6000, Fredericton, New Brunswick, Canada E3B 5H1; tele (506) 453-2516; libr I. R. Long, Library Assistant; salu Mrs. Long; subj forest management, silviculture, entomology; user staff; serv on site; inst Government of New Brunswick.

NEWFOUNDLAND

- 313 loca Corner Brook; name Dept. of Forest Resources and Lands; addr P.O. Box 2006, Herald Bldg., Corner Brook, Newfoundland A2H 6J8 Canada; tele (709) 637-2307; libr Sylvia Keeping, Librarian; salu Mrs. Keeping; subj [n.g.]; user staff, forestry students; serv reference on site, by mail, by telephone, interlibrary loan; inst Dept. of Forest Resources and lands.
- 314 loca St. John's; name Newfoundland Forest Research Centre - Library; addr Canadian Forestry Service, P.O. Box 6028, St. John's, N.F., A1C 5X8; tele (709) 772-4672; libr Catherine E. Philpott, Librarian; salu Mrs. Philpott; subj forestry in general; user students, staff; serv reference on site, by telephone, by mail, interlibrary loan, computer searches (to staff only); inst Agriculture Canada

ONTARIO

- 315 loca Chalk River; name Petawawa National Forestry Institute Library; addr Canadian Forestry Service, Chalk River, Ontario KOJ 1JO; tele (613) 589-2880; libr Mary Mitchell, Librarian; salu Ms. Mitchell; subj forestry in general; user staff; serv reference on site, by telephone, interlibrary loan; inst Petawawa National Forestry Institute.
- 316 loca Hawkesbury; name CIP Research Ltd., Library; addr 179 Main Street West, Hawkesbury, Ontario K6A 2H4; tele (613) 632-4122, ext. 233; libr Margaret Higginson, Librarian; salu Mrs. Higginson; subj pulp and paper; user staff; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies, computer searches, current awareness services; inst CIP Research Ltd., a subsidiary of CIP Inc. (previously known as Canadian International Paper Co.).

North American Region - Canada

- 317 loca Maple; name Natural Resources Research Library; addr Maple, Ontario LOJ 1EO, Canada; tele (416) 832-2761; libr Janyce Addey; salu Miss Addey; subj forestry, fish, wildlife; user staff; serv [n.g.]; inst Ontario Ministry of Natural Resources.
- 318 loca Ottawa; name Forintek Canada Corp., Eastern Laboratory, Information Resource Unit; addr 800 Montreal Road, Ottawa, Ontario K1G 3Z5; tele (613) 744-0963; libr Marjorie Wickens, Librarian; salu Mrs. Wickens; subj forest products (except pulp and paper); user staff; serv reference on site, by telephone, by mail, interlibrary loan, computer searches; inst Forintek Canada Corp.
- 319 loca Toronto; name Faculty of Forestry, Library; addr University of Toronto, Toronto, Canada M5S 1A1; tele (416) 978-6016; libr Mary Husband, Library Technician; salu Mrs. Husband; subj forestry in general, forest products (except pulp and paper), wildlife management; user faculty, students, government and industry; serv reference on site, by telephone, interlibrary loan; inst University of Toronto.
- 320 loca Toronto; name Natural Resources Library; addr Whitney Block, Room 4540, Queen's Park, Toronto, Ontario M7A 1W3 Canada; tele (416) 965-6319; libr Sandra Louet, Manager; salu Mrs. Louet; subj parks and recreation, wildlife, fisheries, forestry, land use; user staff of institution, outsiders by appointment; serv outsiders: on site use, interlibrary loan; inst Ontario Ministry of Natural Resources.
- 321 loca Thorold; name Ontario Paper Company, Library; addr Allanburg Road, Thorold, Ontario L2V 3Z5 Canada; tele (416) 227-1121, ext. 306; libr Mrs. Isabelle Ridgway, Librarian; salu Mrs. Ridgway; subj forestry in general, pulp and paper; user staff, general public (by special arrangement); serv reference on site, by telephone, interlibrary loan, computer searches; inst The Ontario Paper Company Limited.

North American Region - Canada

- 322 loca Sault Ste. Marie; name Great Lakes Forest Research Centre, Library; addr Canadian Forestry Service, P.O. Box 490, 1219 Queen St. E., Sault Ste. Marie, Ontario P6A 5M7 Canada; tele (705) 949-9461, ext. 2000; Interlibrary loan's ext. 2001; libr Sandra Burt; salu Mrs. Burt; subj forestry in general, entomology, forest pest management; user staff (full services to staff only; on-site library use by students and general public available by contacting the librarian); serv reference on site, by telephone, interlibrary loan, computer searches and compilation of bibliographies for staff only; inst Great Lakes Forest Research Centre.

QUEBEC

- 323 loca Pointe Claire; name Forest Engineering Research Institute of Canada, Library; addr 143 Place Frontenac, Pointe Claire, Quebec H9R 4Z7, Canada; tele 514) 694-1140; telex: 05-822652; libr Christel Mukhopadhyay, Librarian; salu Ms. Mukhopadhyay; subj forest engineering, mechanization of silviculture, transportation of wood, woodlot technology, forest biomass energy; user staff, member companies, others by appointment; serv reference on site and by mail, interlibrary loan, current awareness, computer searches, patent current awareness service; inst Forest Engineering Research Institute of Canada.
- 324 loca Pointe Claire; name Pulp and Paper Research Institute of Canada, Library; addr 570 St. John's Boulevard, Pointe Claire, Quebec H9R 3J9; tele (514) 630-4100; libr Hella Stahl, Manager, Technical Information Section; salu Mrs. Stahl; subj pulp and paper; user staff, maintaining industry members; serv reference on site, by mail, interlibrary loan, computer searches; inst Pulp and Paper Research Institute of Canada.
- 325 loca Québec; name Bibliothèque Scientifique; addr Secteur de Foresterie et de Géodésie, Université Laval, Québec G1K 7P4; tele (418) 656-3478; libr Philippe Lemay; salu Mr. Lemay; subj forestry in general, forest products, pulp and paper, range management, wildlife management, other; user students, faculty, government employees, general public; serv reference on site, by telephone, mail, interlibrary loan; inst Université Laval.

North American Region - Canada

- 326 loca Québec; name Ministère de l'Énergie et des Ressources; Centre de Documentation et des Renseignements - Secteur Terres et Forêts; addr 200B, chemin Ste-Foy, 7^e étage; Québec, Québec G1S 4X7; tele (418) 643-6004; libr Johanne Belanger, Librarian; salu Ms. Belanger; subj forestry in general, forest products, pulp and paper; user staff of institution, students, general public; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies, computer searches; inst Ministère de l'Énergie et des Ressources.
- 327 loca Senneville; name DOMTAR INC., Research Centre Library; addr C. P. 300, Senneville, Quebec H9X 3L7, Canada; tele (514) 457-6810, loc. 236; libr Barbara Bolton, Librarian; salu Ms. Bolton; subj pulp and paper; user staff; serv reference on site, interlibrary loan; inst DOMTAR Inc..
- 328 loca Ste-Foy; name Centre de Recherches Forestières des Laurentides, Bibliothèque; addr Canadian Forestry Service, C. P. 3800, Ste-Foy, PQ, G1V 4C7, Canada; tele (418) 694-4428; libr Claudine Lussier, Bibliothécaire; salu Ms. Lussier; subj forestry in general, forest entomology; user staff, scientific researchers; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies, computer searches; inst Centre de Recherches Forestières des Laurentides.
- 329 loca Ste-Foy; name Service de documentation et de bibliothèque, Ministère de l'Énergie et des Ressources; addr Complexe scientifique, C-1-1, 2700, rue Einstein, Sainte-Foy, Québec G1P 3W8; tele (418) 643-9730; libr Lucie Jobin, Library Technician; salu Mrs. Jobin; subj forestry in general, forest products (except pulp and paper); user staff; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies, computer searches; inst Ministère de l'Énergie et des Ressources.

SASKATCHEWAN

- 330 loca Prince Albert; name Forestry Division Library, Department of Parks and Renewable Resources; addr Box 3003, Prince Albert, Saskatchewan S6V 6G1; tele (306) 953-2455; libr Janell D. Ernst, Clerk; salu Mrs. Ernst; subj forestry in general, forest products (except pulp and paper), range management; user staff, general public; serv reference on site, interlibrary loan; inst Department of Parks and Renewable Resources.

MEXICO

- 331 loca Guadalajara; name Biblioteca del Departamento de Pulps y Papel; addr CeRETI - Guadalajara, Departamento de Pulpa y Papel, P.O. Box 6-725, Guadalajara, Jalisco 44620, México; tele 41-32-50, ext. 122; libr Roman Lamas and Patricia Godinez Diaz, Técnico en Manejo de Informatica; salu Doctor Lamas and Senorita Godinez; subj forestry in general, pulp and paper; user [n.g.]; serv [n.g.]; inst Departamento de Pulps y Pa pel.
- 332 loca Guadalajara; name Departamento de Informacion y Documentacion; addr Apartado Postal 4-120, 44400, Guadalajara, Jalisco, México; tele 21-79-89, 13-76-59, 13-76-60, 13-76-61; libr Luz Elena Arce Castillo, Quimica; salu Señorita Arce; subj forestry in general, forest products, pulp and paper; user students, general pulbic, other; serv reference on site, by telephone, compilation of bibliographies, computer searches; inst Fideicomiso de la Universidad de Guadalajara.
- 333 loca México; name Biblioteca del Banco de México, S.A. (FIRA); addr Programs Forestal, Av. Insurgentes sur 2375, 01080 México, D.F.; tele 550 7011, ext. 214; libr Martha Benítez, Bibliotecario; salu Señora Benítez; subj forestry in general, forest products, pulp and paper; user staff; serv reference on site; inst Banco de Mexico, S.A.*
- 334 loca México; name Instituto Nacional de Investigaciones Forestales, Agricolas y Pecuarias; addr Av. Progreso 5, 04110 Mexico, D.F.: tele 554-06-25; libr Maria de la Luz Vela Rosales, Jefe del Centro de Documentacion Cientifica y Tecnologica; salu Ms. Vela Rosales; subj forestry in general, silviculture, forest soils, botany, photogrammetry, forest products; user staff, general public; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies; inst Instituto Nacional de Investigaciones Forestales, Agricolas y Pecuarias.

North American Region - Mexico

- 335 loca México/Chapingo; name Biblioteca Central; addr Universidad Autónoma Chapingo, 56230 Chapingo, Méx., D.F., México; tele 5-85-45-55, exts. 5741, 5791, 5010, and 5060; libr Rosa Maria Ojeda Trejo, Maestra en Biblioteconomía; salu Señora Ojeda; subj forestry in general, forest products (except pulp and paper), wildlife management; user faculty, students, staff, general public, other; serv reference on site, by telephone, by mail, interlibrary loan; inst Universidad Autónoma Chapingo.

North American Region - United States

ALABAMA

- 336 loca Auburn; name Ralph Brown Draughon Library, Science and Technology Department; addr Auburn University, Alabama 36849; tele (205)826-4500, ext. 21; libr John F. Vandermolen, Head, Science and Technology Dept.; salu Mr. Vandermolen; subj forestry in general, forest products, pulp and paper, range management, wildlife management, other; user faculty, students, staff, general public; serv reference on site, by telephone, by mail, interlibrary loan, computer searches; inst Auburn University.

ALASKA

- 336 loca Juneau; name Forestry Sciences Laboratory, Library; addr P.O. Box 909, Juneau, Alaska 99802; tele (907) 586-8811; libr Carol A. Ayer, Librarian; salu Ms. Ayer; subj forestry in general, forest products, parks and recreation, wildlife management, fisheries; user U.S. Forest Service personnel, general public; serv U.S.F.S. personnel: online literature searches, interlibrary loan, quarterly accessions list, reference on site, by mail, by telephone. Non-U.S.F.S. users: circulation of library materials, basic reference services; inst USDA Forest Service.

ARIZONA

- 337 loca Flagstaff; name Northern Arizona University, Library - Forestry Collection; addr C.U. Box 6022, Flagstaff, Arizona 86011; tele (602)523-2171; libr Cindy White, Reference Librarian; salu Ms. White; subj forestry in general, range management, wildlife management; user faculty, students, staff, general public; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies, computer searches; inst Northern Arizona University.

North American Region - United States

CALIFORNIA

- 339 loca Berkeley; name U.S. Forest Service, Pacific Southwest Forest and Range Experiment Station; addr P.O. Box 245, Berkeley, California 94701; tele (415)486-3685; libr Dennis Galvin; salu Mr. Galvin subj forestry in general, range management, wildlife management, forest fire research; user faculty, students, staff, general public, National Forest Personnel; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies, WESTFORNET Monthly Alert; inst USDA Forest Service - PSW Station and USDA Forest Service Region 5, National Forest System.
- 340 loca Berkeley; name University of California, Forestry Library; addr 260 Mulford Hall, University of California, Berkeley, California 94720; tele (415) 642-2936; libr Peter A. Evans, Librarian; salu Mr. Evans; subj forestry in general, range management, wildlife management, agroforestry; user faculty, students, staff, general public; serv reference on site, by telephone, by mail, interlibrary loan, computer searches; inst University of California, Berkeley.
- 341 loca Richmond; name University of California, Forest Products Library; addr 1301 S. 46th Street, Richmond, California 94804; tele (415) 231-9549; libr Peter A. Evans, Librarian; salu Mr. Evans; subj wood machining, wood preservation, paint, adhesives, biomass energy, pulp and paper; user faculty, students, staff, general public; serv reference on site, by telephone, by mail, interlibrary loan, computer searches; inst University of California, Berkeley.
- 342 loca San Francisco; name Crown Zellerbach Corporate Information Center; addr 1 Bush St., San Francisco, California 94104; tele (415) 951-5403; libr Gloria Capel, Administrator; salu Ms. Capel subj pulp & paper, marketing of forest products; user staff; serv reference on site, compilation of bibliographies, computer searches; inst Crown Zellerbach Corporation.
- 343 loca San Francisco; name Sierra Club William E. Colby Memorial Library; addr 730 Polk Street, San Francisco, California 94109; tele (415) 776-2211 ext. 6666; libr Barbara Lekisch, Resource Librarian; salu Ms. Lekisch; subj [n.g]; user staff, members, general public; serv reference, quick searches by telephone, interlibrary loan; inst Sierra Club.

North American Region - United States

- 344 loca Stockton; name California Cedar Products Co., Research Department Library; addr P.O. Box 8449, Stockton, California 95208; tele (209) 931-2448; libr Keiko Nakata, Librarian; salu Mrs. Nakata subj wood machining, wood structure & properties, wood waste utilization, wood drying, noise control; user staff; serv reference on site, by telephone, by mail; inst California Cedar Products Company.

COLORADO

- 345 loca Denver name U.S. Bureau of Land Management Library; addr Bldg. 50, P.O. Box 25047, D-553A, Denver Federal Center, Denver, Colorado 80225; tele FTS 776-6649 Comm. (303) 236-6649; libr Sandra L. Bowers, Librarian; salu Ms. Bowers subj forestry in general, range management, wildlife management, minerals; user staff; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies, Monthly Alert; inst U.S. Bureau of Land Management.
- 346 loca Fort Collins; name Colorado State University Libraries; addr Colorado State University, Fort Collins, Colorado 80523; tele (303) 491-5911; libr Curtis Gifford, Forestry and Agricultural Sciences Librarian; salu Mr. Gifford; subj forestry in general, forest products, pulp and paper, range management, wildlife management; user faculty, students, staff, general public; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies, computer searches, other; inst Colorado State University.

CONNECTICUT

- 347 loca New Haven; name Yale Forestry Library; addr 205 Prospect St., P. O. Box 6666, New Haven, Connecticut 06511; tele (203)432-5130; libr Joseph Miller, Librarian; salu Dr. Miller; subj forestry in general, forest products, pulp & paper, range management, wildlife management, environmental studies generally; user faculty, students; serv reference on site, by telephone, by mail, interlibrary loan, computer searches; inst Yale School of Forestry and Environmental Studies.

North American Region - United States

- 348 loca Stamford; name Champion International Corporate Library; addr 1 Champion Plaza, Stamford, Connecticut 06921; tele (203) 358-7692; libr [n.g.]; salu [n.g.]; subj pulp & paper, business; user staff; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies, computer searches; inst Champion International Corporation.

DISTRICT OF COLUMBIA

- 349 loca Washington, D.C.; name Richard McArdle Memorial Library; addr American Forestry Association, 1319 18th Street, N.W., Washington, D.C. 20036; tele (202) 467-5810; libr Deborah Gangloff; salu Ms. Gangloff; subj forest history, forest economics, silviculture, wildlife, recreation; user staff, membership, conservation organizations; serv on site use only; inst American Forestry Association.
- 350 loca Washington; name U.S. Forest Service, Historical Photo Collection; addr Special Collections, National Agricultural Library, Beltsville, Maryland 20705; tele (301) 344-3876; libr William G. Hauser, Head, Still Photography; salu Mr. Hauser; subj forestry in general, forest products, pulp and paper, range management, wildlife management, public land management, recreation; user general public, Forest Service and other government agencies; serv reference on site, by telephone, by mail, Permanent Image Collection (PIC) data base; inst USDA Forest Service.*
- 351 loca Washington, D.C.; name National Forest Products Association, Information Center; addr 1619 Massachusetts Avenue, N.W., Washington, D.C. 20036; tele (202) 797-5836; libr Susan W. Wool, Manager; salu Ms. Wool subj forestry in general, forest products (except pulp and paper); user staff, general public; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies, computer searches (for staff only); inst National Forest Products Association; note There is a \$50 per hour fee for research, literature searches, and other special services for users not affiliated with the National Forest Products Association.

North American Region - United States

- 352 loca Washington, D.C.; name Pulp & Paper Machinery Manufacturers Association; addr 5313 38th St., N.W., Washington, D.C. 20015; tele (202) 362-6034; libr Frank McManus, Executive Director; salu Mr. McManus; subj pulp & paper machinery, trade publications, government reports; user [n.g.]; serv reference on site, by mail, by telephone; inst Pulp & Paper Machinery Manufacturers Association.

FLORIDA

- 353 loca Gainesville; name Hume Library; addr McCarty Hall, University of Florida, IFAS, Gainesville, Florida 32611; tele (904)392-1934; libr William B. Weaver, Librarian; salu Mr. Weaver; subj forestry in general, range management, wildlife management, recreation; user faculty, students, staff, general public, industry; serv reference on site, by telephone, by mail, interlibrary loan, computer searches; inst Institute of Food & Agricultural Science, University of Florida.

GEORGIA

- 354 loca Athens; name SOUTHFORNET (Southern Forestry Information Network); addr Science Library, University of Georgia, Athens, Georgia 30602; tele (404)546-2477; libr Virginia L. Rutherford, SOUTHFORNET Coordinator; salu Ms. Rutherford subj forestry in general, forest products, pulp & paper, range management, wildlife management; user U.S. Forest Service - Region 8, Southeastern Forest Experiment Station and Southern Forest Experiment Station, subscribers (including state forestry agencies); serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies, computer searches, Monthly Alert (a current awareness publication which includes delivery of documents listed therein); inst USDA Forest Service; note SOUTHFORNET is an information service housed within the University of Georgia Science Library. It does not have a separate collection but uses the collection of the University.
- 355 loca Atlanta; name Georgia-Pacific Corporation; addr P.O. Box 105605, Atlanta, Georgia 30348; tele (404) 521-4644; libr Deanna Morrow Hall; salu Mrs. Hall; subj pulp and paper; user staff; serv full complement of services; inst Georgia-Pacific Corporation.

North American Region - United States

- 356 loca Atlanta; name TAPPI Information Resource Center; addr P.O. Box 105113, Atlanta, Georgia 30348; tele (404) 446-1400; libr Elizabeth A. Bibby, Information Resources Administrator; salu Ms. Bibby subj pulp & paper, packaging; user staff, members, general public; serv reference on site, by telephone, by mail, computer searches, photocopy service (TAPPI publications only); inst Technical Association of the Pulp & Paper Industry.

IDAHO

- 357 loca Boise; name Boise Cascade Corporation, Corporate Library Services; addr One Jefferson Square, Boise, Idaho 83728; tele (208) 384-6694; libr Patricia Metcalf, Librarian; salu Ms. Metcalf subj forestry in general, forest products, pulp and paper; user corporate employees and occasionally neighboring companies and community members; serv reference on site, by telephone, by mail, interlibrary loan, computer searches; inst Boise Cascade Corporation.
- 358 loca Moscow; name Science and Technology Library; addr University of Idaho, Moscow, Idaho 83843; tele (208) 885-6235; libr Donna M. Hanson, Science Librarian; salu Ms. Hanson; subj forestry in general, agroforestry, international forestry, forest products, pulp and paper, range management, wildlife management, fisheries; user faculty, students, staff, general public (limited services), other (USDA Document Retrieval Agreement, Wash. State Univ., reciprocal); serv reference on site, by telephone, by mail, interlibrary loan, computer searches; inst University of Idaho.

ILLINOIS

- 359 loca Carbondale; name Science Division, Morris Library; addr Southern Illinois University at Carbondale, Carbondale, Illinois 62901; tele (618) 453-2700; libr George Black, Science Librarian; salu Mr. Black; subj forestry in general, forest products, pulp and paper, range management, wildlife management, outdoor recreation; user faculty, students, general public, USDA Forestry Sciences Laboratory; serv reference on site, interlibrary loan, computer searches; inst Southern Illinois University at Carbondale.

North American Region - United States

- 360 loca Lisle; name Sterling Morton Library; addr Rte. 53 North, Lisle Illinois 60532, U.S.A.; tele 312-968-0074; libr Richard Shotwell, Administrative Librarian; salu Mr. Shotwell; subj plant pathology, general forestry, plant physiology, woody plants; user staff, membership, public; serv reference on site, interlibrary loan; inst The Morton Arboretum.
- 361 loca St. Charles; name Masonite Corporation Research Center Technical Library; addr P.O. Box 808, St. Charles, Illinois 60174; tele (312) 584-6330, ext. 159; libr Julie A. Stuehm, Office and Information Services Supervisor; salu Ms. Stuehm; subj forest products, pulp and paper; user staff, general public; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies, computer searches, literature awareness service; inst Masonite Corporation.

INDIANA

- 362 loca West Lafayette; name Life Sciences Library; addr Purdue University, Lilly Hall, West Lafayette, Indiana 47907; tele (317) 494-2910; libr Martha J. Bailey, Life Sciences Librarian; salu Ms. Bailey; subj forestry in general, forest products (except pulp and paper), range management, wildlife management, leisure management; user faculty, students, staff, general public; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies, computer searches; inst Purdue University.

LOUISIANA

- 363 loca Ruston; name Hardtner Memorial Forestry Library; addr Louisiana Tech University, Ruston, Louisiana 71272; tele (318) 257-2180; libr June S. Ponder, Librarian; salu Mrs. Ponder; subj forestry in general; user faculty, students, staff, general public; serv reference on site, by mail, interlibrary loan; inst Louisiana Tech University.

North American Region - United States

MASSACHUSETTS

- 364 loca Amherst; name Biological Sciences Library; addr 214 Morrill Science Center, University of Massachusetts/Amherst, Amherst, Massachusetts 01003; tele (413) 545-2674; libr James L. Craig, Biological Sciences Librarian; salu Mr. Craig; subj forestry in general, range management, wildlife management, life sciences (except health), geology, geography; user faculty, students, staff, general public; serv reference on site, by telephone, by mail, interlibrary loan, computer searches; inst University of Massachusetts/Amherst.

MICHIGAN

- 365 loca Ann Arbor; name University of Michigan, Natural Science - Natural Resources Library; addr 3140 Natural Science Building, University of Michigan, Ann Arbor, Michigan 48109; tele (313)764-1494; libr D. Riemenschneider, Reference Librarian; salu Mrs. Riemenschneider; subj forestry in general, wildlife management; user faculty, students, staff, general public; serv reference on site, by telephone, interlibrary loan, computer searches, Michigan Information Transfer Source; inst University of Michigan.
- 366 loca East Lansing; name Michigan State University, Science Library; addr Science Library, W220 Libraries, MSU, East Lansing, 48823-1048; tele (517)355-2347; libr Carol D. Jones, Librarian; salu Mr. Jones; subj forestry in general, silviculture, genetics, ecology, parks and recreation; user faculty, students, staff, general public, state government, industry; serv reference on site, by telephone, by mail, interlibrary loan, computer searches; inst Michigan State University.
- 367 loca Houghton; name Michigan Technological University, Library; addr Houghton, Michigan 49931; tele (906)487-2507; libr Robert Patterson, Head of Public Services; salu Mr. Patterson; subj forestry in general, forest products (except pulp & paper); user faculty, students, staff, Institute of Wood Research; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies, computer searches; inst Michigan Technological University.

North American Region - United States

MINNESOTA

- 368 loca St. Paul; name U.S. Forest Service, North Central Forest Experiment Station Library; addr 1992 Folwell Avenue, St. Paul, Minnesota 55108; tele (618) 642-5257; libr Floyd L. Henderson, Biol. Sci. Librarian; salu Mr. Henderson; subj forestry in general, forest products (except pulp and paper), range management, wildlife management, forest hydrology; user faculty, students, staff, general public, National Forests - Region 9; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies, computer searches, inst USDA Forest Service.*
- 369 loca St. Paul; name University of Minnesota, Forestry Library; addr 1530 N. Cleveland Avenue, St. Paul, Minnesota 55108; tele (612) 373-1407; libr Jean Albrecht, Librarian/Assistant Professor; salu Ms. Albrecht subj forestry in general, forest products, pulp and paper, range management, outdoor recreation, remote sensing - aerial photography, hydrology; user faculty, students, staff, general public, government employees, direct and through USDA Doc. Del. (e.g., NCFES staff); serv reference on site, by telephone, by mail (limited), interlibrary loan, compilation of bibliographies (limited); inst University of Minnesota.

MONTANA

- 370 loca Missoula; name Maureen and Mike Mansfield Library, Oxford Collection; addr University of Montana, Missoula, Montana 59812; tele (406)243-6811; libr Irene Evers, Assistant Science Librarian; salu Mrs. Evers subj forestry in general, forest products (except pulp & paper), range management, wildlife management, recreation, forest soils, forest fire science; user faculty, students, staff, general public; serv reference on site, by telephone, by mail, computer searches; inst University of Montana.
- 371 loca Missoula; name U.S. Forest Service, Northern Region, Information Office; addr P.O. Box 7669, Missoula, Montana 59807; tele [n.g.]; libr [n.g.]; salu [n.g.]; subj forestry in general, forest products, pulp and paper, range management, wildlife management; user faculty, students, staff, general public, agency personnel; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies, computer searches; inst Montana State Library, Idaho State Library, North Dakota State Library, USDA Forest Service (WESTFORNET).

North American Region - United States

NEW YORK

- 372 loca New York; name International Paper Company, Corporate Reference Center; addr 77 W. 45th Street, New York, New York 10036; tele (212) 536-5549; libr Elizabeth Skerritt, Corporate Librarian; salu Ms. Skerritt; subj forest products, pulp and paper, business and finance; user staff; serv reference on site, by telephone, by mail, interlibrary loan, computer searches; inst International Paper Company.*
- 373 loca Syracuse; name F. Franklin Moon Library; addr SUNY, Syracuse Campus, Syracuse, New York 13210; tele (315)470-6715; libr Donald F. Webster, Library Director; salu Dr. Webster; subj forestry in general, forest products, pulp and paper, wildlife management; user faculty, students, staff, general public; serv reference on site, by telephone, by mail, interlibrary loan,; inst State University of New York.

NORTH CAROLINA

- 374 loca Durham; name Duke University, Biology - Forestry Library; addr 101 Biological Sciences, Duke University, Durham, North Carolina 27706; tele (919)684-2381; libr Bertha Livingstone, Head; salu Ms. Livingstone; subj ecology, soils, conservation & resource management, general forestry; user faculty, students, staff; serv reference on site, interlibrary loan; inst Duke University.
- 375 loca Durham; name Forest History Society, Library; addr 701 Vickers Avenue, Durham, NC 27701; tele (919) 682-9319; libr Ann W. Rowles, Library Assistant; salu Ms. Rowles; subj forestry in general, forest products, pulp and paper, range management, wildlife management conservation history, forest history; user faculty, students, staff, general public, historians; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies, reproduction of photographs from historical collection, records placement advice; inst Forest History Society, Inc.

North American Region - United States

- 376 loca Raleigh; name North Carolina State University, Forest Resources Library; addr Box 8001, 4012 Biltmore Hall, North Carolina State University, Raleigh, North Carolina 27695; tele (919)737-2306; libr John Abbott; salu Mr. Abbott; subj forestry in general, forest products, pulp & paper, wildlife management, recreation resources administration; user faculty, students, staff, general public; serv reference on site, by telephone, by mail, interlibrary loan, computer searches; inst North Carolina State University.

OREGON

- 377 loca Corvallis; name College of Forestry - FRL Library; addr Oregon State University, Corvallis, Oregon 97331; tele (503) 753-9166, ext. 38; libr Mary B. Scroggins, Librarian; salu Mrs. Scroggins; subj forest products, pulp and paper; user faculty, students, staff, general public; serv reference on site, by telephone; inst Oregon State University.
- 378 loca Corvallis; name William Jasper Kerr Library--Agriculture/Forestry Collection; addr Oregon State University, Corvallis, Oregon 97331; tele (503) 754-4592; libr Michael Kinch, Agriculture/Forestry Librarian; salu Mr. Kinch subj forestry in general; user faculty, students, staff, general public; serv reference on site, by telephone, by mail, interlibrary loan, computer searches, publication of Forestry Theses in the U.S.; inst Oregon State University.

PENNSYLVANIA

- 379 loca University Park; name Life Sciences Library; addr E205 Pattee, The Pennsylvania State University, University Park, Pennsylvania 16802; tele (814) 865-7056; libr Keith Roe, Head, Life Sciences Library; salu Dr. Roe; subj forestry in general, forest products, pulp and paper, range management, wildlife management; user faculty, students, staff, general public; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies, computer searches; inst Pennsylvania State University.

North American Region - United States

SOUTH CAROLINA

- 380 loca Clemson; name Robert Muldrow Cooper Library; addr Clemson University, Clemson, South Carolina 29631; tele (803)656-3024; libr Peggy H. Cover, Head, Reference Unit; salu Mrs. Cover; subj forestry in general, forest products (except pulp & paper), wildlife management, parks and recreation; user faculty, students, staff, general, public, forest industry; serv reference on site, by telephone, by mail, interlibrary loan, computer searches; inst Clemson University.
- 381 loca Summerville; name Forest Science Laboratory Library, Westvaco Corporation; addr P.O. Box 1950, Summerville, South Carolina 29484; tele (803) 871-5000 ext. 530; libr Rosy J. Rust, Librarian salu Mrs. Rust; subj forestry in general, biometrics, forest soils, forest genetics, forest productivity; user staff; serv reference on site, by telephone, by mail, interlibrary loan, computer searches (staff only); inst Westvaco Corporation.

TENNESSEE

- 382 loca Norris; name Tennessee Valley Authority, Norris Branch Library; addr Norris, Tennessee 37828; tele (615) 632-1665, FTS 856-1665; libr Debra D. Mills, Librarian; salu Ms. Mills subj forestry in general, forest products, pulp and paper, range management, wildlife management, fisheries management; user staff, general public; serv reference on site, by telephone (as resources permit), by mail (as resources permit), interlibrary loan; inst Tennessee Valley Authority.

TEXAS

- 383 loca Nacogdoches; name Ralph W. Steen Library; addr P.O. Box 13055, SFA Station, Nacogdoches, Texas 75962; tele (409) 569-4217; libr Jimmi Fischer, Life Sciences Librarian; salu Ms. Fischer subj forestry in general, forest products (except pulp & paper), range management, wildlife management; user faculty, students, staff, general public, Forest Service; serv reference site, by telephone, by mail, interlibrary loan, compilation of bibliographies, DIALOG, BRS searches; inst Stephen F. Austin State University.

North American Region - United States

UTAH

- 384 loca Ogden; name WESTFORNET-Ogden Service Center, Intermountain Research Station; addr 324 25th Street, Ogden, Utah 84401; tele (801)625-5444; libr Elizabeth G. Close, Technical Information Officer; salu Ms. Close; subj forestry in general, range management, wildlife management, reclamation of disturbed sites; user staff; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies, Current Literature Alerting Service (WESTFORNET Monthly Alert); inst USDA Forest Service.

VIRGINIA

- 385 loca Blacksburg; name Newman Library, Science and Technology Department; addr Virginia Polytechnic Institute and State University, Blacksburg, Virginia 24061; tele (703)961-6354; libr Huyen-Tran Ton-Nu; salu Mr. Ton-Nu; subj forestry in general, forest products, pulp & paper, range management, wildlife management; user faculty, students, staff, general public; serv reference on site, by telephone, by mail, interlibrary loan, computer searches; inst Virginia Polytechnic Institute and State University.

WASHINGTON

- 386 loca Seattle; name Forest Resources Library; addr AQ-15, University of Washington, Seattle, Washington 98195; tele 206) 543-2758; libr Carol C. Green; salu Ms. Green; subj forestry in general, forest products, pulp and paper, range management, wildlife management, outdoor recreation, leisure research, wood sciences; user faculty, students, staff, general public, corporate and research institutions; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies, computer searches; inst University of Washington.
- 387 loca Tacoma; name Weyerhaeuser Company Corporate Library; addr Tacoma, Washington 98477; tele (206) 924-3030; libr Karin H. Williams, Manager; salu Ms. Williams; subj forest products business, finance, marketing, economics and management; user staff; serv reference on site, by telephone, by mail, interlibrary loan, computer searches; inst Weyerhaeuser Company. note The library possesses a special collection of approximately 5000 annual reports.

North American Region - United States

- 388 loca Tacoma; name Weyerhaeuser Technical Information Center; addr Tacoma, Washington 98477; tele (206) 924-6267; libr Linda W. Martinez, Manager; salu Ms. Martinez; subj forestry in general, environmental control; user staff; serv reference on site, by telephone, by mail, interlibrary loan, computer searches; inst Weyerhaeuser Company.

WISCONSIN

- 389 loca Appleton; name The Institute of Paper Chemistry, Library; addr P.O. Box 1039, Appleton, Wisconsin 54912; tele (414) 738-3384; libr Craig S. Booher, Librarian; salu Mr. Booher subj pulp and paper; user faculty, students, staff, general public; serv reference on site, by telephone, by mail, compilation of bibliographies, translation service, photocopy service, computer searches; inst The Institute of Paper Chemistry
- 390 loca Madison; name Forest Products Research Society; addr 2801 Marshall Court, Madison, Wisconsin 53705; tele (608)231-1361; libr Mary Gordon, Data Base Manager; salu Ms. Gordon; subj wood energy, wood mechanical properties, wood harvesting, wood machining, wood products (except chemical pulp & paper); user students, general public, government, industry, and university groups with subscriptions to microfiche sets; serv reference by telephone, by mail, interlibrary loan, compilation of bibliographies, providing copy of specific articles, computer searches (the FOREST data base is available on-line through SDC); inst Forest Products Research Society.
- 391 loca Madison; name Forest Products Laboratory, Library; addr One Gifford Pinchot Drive, Madison, Wisconsin 53705; tele (608) 264-5713; libr Roger Scharmer, Supervisory Librarian; salu Mr. Scharmer; subj forest products, pulp and paper; user faculty, students, staff, general public; serv reference on site, by telephone, by mail, interlibrary loan, compilation of bibliographies (staff only); inst USDA Forest Service.

North American Region - United States

- 392 loca Stevens Point; name Albertson Learning Resources Center; addr University of Wisconsin - Stevens Point, Stevens Point, Wisconsin 54481; tele (715) 346-2029; libr James Schurter, Dean, Academic Support Programs; salu Dr. Schurter; subj forestry in general, forest products, pulp and paper, wildlife management; user faculty, students, general public; serv reference on site, by telephone, by mail, interlibrary loan; inst University of Wisconsin - Stevens Point.

Index

INDEX OF COUNTRIES

- Argentina, 256-259
- Australia, Australian Capital Territory, 35-37
 - New South Wales, 38
 - Queensland, 39-40
 - South Australia, 41-42
 - Tasmania, 43-45
 - Victoria, 46-50
 - Western Australia, 51-53
- Austria, 124-127
- Bangladesh, 54
- Belgium, 128-132
- Bolivia, 260
- Brazil, 261-271
- Bulgaria, 133-134
- Cameroon, 1-2
- Canada, Alberta, 298-300
 - British Columbia, 301-309
 - New Brunswick, 310-312
 - Newfoundland, 313-314
 - Ontario, 315-322
 - Quebec, 323-329
 - Saskatchewan, 330
- Chile, 272-281
- China, 55-72
- Colombia, 282-285
- Congo, 3-4
- Costa Rica, 286-289
- Czechoslovakia, 135-141
- Denmark, 142
- Ethiopia, 5
- Finland, 143-154
- France, 155-167
- Gabon, 6
- Germany, Democratic Republic, 168-169
- Germany, Federal Republic, 170-185
- Ghana, 7
- Greece, 186-187
- Honduras, 290-291
- Hungary, 188-190
- India, 73-79
- Indonesia, 80-84
- Iran, 85
- Ireland, 191-193
- Israel, 86

Italy, 194-205
Jamaica, 292
Japan, 87-90
Kenya, 8-11
Korea, 91-92
Liberia, 12
Malaysia, 93-95
Mexico, 331-335
Morocco, 13
Netherlands, 206-209
New Zealand, 96-106
Nicaragua, 293
Niger, 14
Nigeria, 15-19
Norway, 210-214
Papua New Guinea, 107-111
Peru, 294
Philippines, 112-119
Poland, 215-216
Portugal, 217
Puerto Rico, 295
Rumania, 218
Senegal, 20-21
South Africa, 22-29
Spain, 219-220
Sri Lanka, 120
Sweden, 221-228
Switzerland, 229-230
Taiwan, Republic of China, 121
Tanzania, 30-31
Thailand, 122-123
Turkey, 231-232
Uganda, 32
United Kingdom, 233-248
United States, Alabama, 336
 Alaska, 337
 Arizona, 338
 California, 339-344
 Colorado, 345-346
 Connecticut, 347-348
 District of Columbia, 349-352
 Florida, 353
 Georgia, 354-356
 Idaho, 357-358
 Illinois, 359-361
 Indiana, 362
 Louisiana, 363
 Massachusetts, 364
 Michigan, 365-367
 Minnesota, 368-369
 Montana, 370-371

Index

New York, 372-373
North Carolina, 374-376
Oregon, 377-378
Pennsylvania, 379
South Carolina, 380-381
Tennessee, 382
Texas, 383
Utah, 384
Virginia, 385
Washington, 386-388
Wisconsin, 389-392

Uruguay, 296
Venezuela, 297
Yugoslavia, 249-255
Zaire, 33
Zambia, 34

INDEX OF LIBRARIANS

Abbot, John - 376
Abramowicz-Wnuk, Maria - 215
Addey, Janyce - 317
Addo-Ashong, F.W. - 7
Adedigba, Y.A. - 16
Adetunmbi, B.R. - 19
Agha, Syed Salim - 95
Aladejane, K. - 18
Albrecht, Jean - 369
Almeida, Silvana de - 262
Amoako, A.O. - 107
Anderson, Beryl - 102
Andre, Pierre - 130
Anstie, Christina - 45
Arce Castillo, Luz Elena - 332
Arias, Ana Maria - 288
Audoux, [n.g.] - 162
Ayer, Carol A. - 337
Bailey, Martha J. - 362
Baker, Jean - 47
Balasubramanian, K. - 74
Baldiviezo Valdez, Juan - 260
Barcza, Balintne Luka - 188
Barker, S.E. - 308
Barner, Barry - 310
Baru, Miriam - 111
Barrios, Elsa Victoria 290
Bayer, Reinhold - 125
Beckett, J. - 240
Belanger, Johanne - 326
Belczak, LAa Terezinha - 266
Běle, Josef - 139
Benčat, Frantisek - 138
Benítez, Martha - 333
Bernetti, Giovanni - 199
Bibby, Elizabeth H. - 356
Black, George - 359
Bockler-Wentlandt, Christiane - 183
Boden, Ettine - 179
Boianovsky, Rosa - 264
Bolton, Barbara - 327
Booher, Craig S. - 389
Bouchon, J. - 155
Bowers, Sandra L. - 345
Brongers, Lore - 305
Brown, Derek W. - 43
Brown, Ian R. - 233
Buntinx, M.M. - 128

Index

Burnotte, M. - 129
Burt, Sandra - 322
Bwiruka, W.M. - 32
Cáceres-Rojas, Hernán - 284
Capel, Gloria - 342
César Centeno, Julio - 297
Chacón Saborío, Carmen - 287
Chang Yu-Jie - 67
Charlemagne, M. - 166
Chelazzi, Piero - 198
Chen An-Chi - 121
Close, Elizabeth G. - 384
Cody, Anna - 103
Colette, Nang - 6
Compaan, P.C. - 28
Cover, Peggy H. - 380
Craig, James L. - 364
Cristellotti, Emanuela - 203
Croft, Jim - 110
Cukac, Neda - 252
Dandriyal, U.C. - 75
Daniel, Ján - 140
Danielsson, Monica - 228
De Guzman, Rosita O. - 119
De Luigi Lemus, Juan - 273
de Moncada, Merary Villalta - 291
de Vecchi, Emma - 204
Dechamps, Roger - 132
Del Marco, Oscar - 203
Del Monaco, Simonetta - 197
Delwaulle, J.C. - 4
Deshprabhu, C.N. - 73
Di Domenico, Wanda - 202
Ding Zhensen - 66
Dodor, Felisa W. - 116
Drakulic, Milojka - 253
Drissi, [n.g.] - 13
Dua, Moshe - 46
Dua, V.A.R. - 131
Dugdale, Susan - 100
Durrieu, Guy - 167
Eastley, Carol - 44
Ehrnsten, Bjorn - 145
Encinas, Julio E. - 258
Eriksson, Ann-Christine - 154
Ernst, Janell D. - 330
Escalante, Pacita R. - 117
Escobar Tenorio, Ruth - 293
Eskinder Seyoum, Ato - 5
Evans, Peter A. - 340, 341
Evers, Irene - 370

Fahidin, [n.g.] - 80
Faulkner, Trish - 98
Feheley, Jo Anne - 295
Fernández, Nilda Elvira - 256
Finlayson, W. - 246
Fischer, Jimmi - 383
Fish, Edna - 101
Fitzgerald, S.M.D. - 243
Foley, Sheila - 302
Frias Alarcon, Francisco - 280
Fridell, Staffan - 221
Fulgêncio, Celia Maria de Oliveira - 263
Furu, Elise - 212
Galvin, Dennis - 339
Gangloff, Deborah - 349
Garcia, Flordeliza D. - 118
Gava, Eleni Beck Escobar - 269
Giencke, Jutta - 173
Gifford, Curtis - 346
Gigowa, Rossitza - 133
Glori, Carlos B. - 115
Godinez Diaz, Patricia - 331
Goetz, Stefan - 180
Gomez Rodriquez, Jose Maria - 220
Goransson, Helene - 223
Gordon, Mary - 390
Grahn, Rita - 153
Grasset, Elisabeth - 156
Green, Carol C. - 386
Griffiths, Peter - 245
Groeneveld, C.M. - 27
Gunnare, Laila - 225
Gupta, A. - 78
Gutiérrez, Mario - 289
Hafizoglu, Harzemsah - 232
Hakalima, Boyd Hatembo - 34
Hall, Deanna Morrow - 355
Hallberg, H. Peter - 227
Hanekom, Frances - 22
Hansen, Inge Berg - 142
Hanson, Donna M. - 358
Harland, E.M. - 239
Hauser, William G. - 350
Hedström, Inga - 222
Hedvall, Yvonne Orlog - 224
Henderson, Floyd L. - 368
Hertura, Eleni - 187
Higginson, Margaret - 316
Hiller, Istvan - 190
Hjeltnes, Jon - 210
Holm, Birgitta - 148

Index

Holmes, J. - 30
Hunt, Catherine - 40
Husband, Mary - 319
Ikavalko-Ahvonon, Liisa - 147
Ironside, Charles - 36
Isbell, Meredith - 41
Jackson, A. - 104
Jamias, Estrella B. - 113
Jansen, G.H. - 208
Jarvis, D. - 96
Jobin, Lucie - 329
Johnson, Marion E. - 303
Jones, Carol D. - 366
Juszka, Emese - 189
Kadlecova, Marie - 136
Kakes, Muzila Label - 33
Kalogo, Siage - 109
Kamaluddin, Md. - 54
Karjalainen, Annikki - 146
Keeping, Sylvia - 313
Kheilova, Marie - 137
Kinch, Michael - 378
Kis-Csaji, Catherina - 135
Kneen, C.C. - 53
Knoblich, Gerda - 175
Koch, J. S. - 176
Koch, Wolfgang - 171
Kollmeyer, Christiane - 174
Kong Fan Ran - 57
Kong How Koi - 93
Koraca, J.R. - 38
Krause, Th. - 172
Krincheva, Rayna - 134
Labelle, Richard - 10
Laczo, Elisabeth - 51
Lamas, Roman - 331
Larche, Alain S. - 241
Laux, W. 170
Lee, Chin-Kyu 91
Lekisch, Barbara - 343
Lemay, Philippe - 325
Li Yun-sen - 56
Lionnet, Marie-Jeanne - 158
Liu Yong Long - 55
Livingstone, Bertha - 374
Löfgren, Tuija - 150
Lohmann, Ulf - 184
Long, I.R. - 312
Louet, Sandra - 320
Louis, Rosmarie - 230
Luo Qihua - 58

Lussier, Claudine - 328
Lydersen, Anja - 213
Madeira, Fernando Jorge de Almeida - 217
Magini, Ezio - 195
Mahamadou, Yahaya - 14
Maillard, A.M. - 165
Mansur, Surya - 82
Marcel, Moussala - 3
Marco, Lelia Renée - 257
Marten, K.D. - 105
Martin-Montalvo y San Gil, Rosario - 219
Martinez, Linda W. - 388
Mathéngé, Peter Daniel - 9
Matike, C.F.R. - 2
Mattinen, Anja - 152
Mbwana, S.S. - 31
McCarrigan, H. - 99
McErlean, Mary - 193
McGahy, Janet E. - 48
McKellar, Caryl - 1
McManus, Frank - 352
Melo, Roberto - 275
Meng Shang Xian - 63
Metcalf, Patricia - 357
Meyer, H.-Chr. - 177
Miller, Joseph - 347
Mills, Debra D. - 382
Mills, Roger A. - 247
Mitchell, Mary - 315
Molod, Olympia M. - 114
Monjah Nditange, Michael N. - 1
Mori Herrera, Dora - 294
Moore, Mary - 191, 192
Mukhopadhyay, Chritel - 323
Mungkorndin, Nuansiri - 122
Muñoz, Teresa - 279
Muotinen, Eila - 144
Mouzonso, Alphonsine - 4
Mutchler, Peter - 298
Nakata, Keiko - 344
Navidi, Mehdi - 85
Ndione, Marie Therese - 20
Nditange, Monjah - 1
Negrutiu, A. - 218
Nicolas, Michéle - 160
Njoroge, Daniel Lazarus - 11
Nordang, Mari - 211
Odegaard, Bep - 214
Oelofse, S. - 25
Ohashi, Kazuko - 89
Ojeda Trejo, Rosa Maria - 335

Index

Osorio de Cardenas, Liliana - 283
Oyemakinde, A. - 17
Pa jari, Maria-Liisa - 151
Pardiyan - 84
Patterson, Robert - 367
Paul, Kabil F. - 169
Pavlopoulou, M. - 186
Payne, Stewart W. - 97
Pei Ke-59
Penido, Dirce Maria Soares - 271
Penny, Shirley M. - 248
Pepper, David - 307
Peters, Anne - 242
Philpott, Catherine E. - 314
Piljak, Katarina - 255
Pividori, Mario - 200
Poggiani, Marialice Metzker - 268
Poli, Maria Luiza de Azevedo - 270
Ponder, June S. - 363
Poon Ka Ling - 94
Potgieter, E. - 26
Prieto Roman, Rosa - 276
Puccioni, M. Christina - 195
Pugin, C. - 164
Qi Gixin - 68
Rahim, A. Rahman - 83
Ramírez, Norma Valderrama de - 272
Ranit, Juanita C. - 112
Rao, L. Krishna Bhoopal - 77
Rasmusson, Sven - 226
Ravindran, K. - 79
Reddy, D.B. Eswara - 76
Reid, Paula - 35
Reilly, Philip - 244
Reupke, Ulrike - 178
Richards, Sammakai M. - 12
Ricordeau, D. - 159
Ridgway, Isabelle - 321
Riemenschneider, D. - 365
Rincón Gomez, Gloria Inez - 282
Risk, Julia - 106
Robilotta, Sandra Bordallo - 261
Robinson, David - 299
Roe, Keith - 379
Roger, C. - 157
Romero Alpe, Ricardo - 277
Rossakiewicz, Leopold - 216
Routley, Margaret - 50
Rowles, Ann W. - 375
Rubardi, [n.g.] - 81
Rust, Roxy-J. - 381

Rutherford, Virginia L. - 354
Sakwa, Charles - 8
Sang Yung Shim - 92
Saville, Margaret - 37
Scharmer, Roger - 391
Schenker, Regina - 229
Schmidberger, Gudrun - 126
Schneider, Raquel - 296
Schulze, Wolf-Dietrich - 182
Schur, Nina - 181
Schurter, James - 392
Schutze, Manfred - 168
Schwenke, Eszter L.K. - 311
Scroggins, Mary B. - 377
Shearar, Ilse - 23
Shotwell, Richard - 360
Shyllon, [n.g.] - 15
Sierra Silva, Carlos - 278
Sihvo, Liisa - 149
Šijak, Milorad - 249
Silva, Algenir Ferraz Suano da - 267
Silva de Buonamico, Delfina A. - 259
Siprokau, Tinut - 108
Skerritt, Elizabeth - 372
Soane, Nigel - 235
Sobocká, J. - 141
Solís Prado, Fernando - 286
Solyrna, Alice - 309
Stahl, Hella - 324
Stanisic, Svetlana - 250
Stickle, Muriel - 238
Stival, Carment Cassilha - 265
Stohr von Holleben, Gerhard - 274
Stuehm, Julie A. - 361
Sulli, Alessandra Zanzi - 196
Suzuki, Yoshie - 90
Tabacchi, G. - 205
Tamai, Seiya - 87
Tang Goang Xu - 64
Teischinger, Alfred - 127
Tokuoka, Shoza - 88
Tommerup, Marcia - 39
Tonello, G. - 201
Ton-Nu, Huyen Tran - 385
Tornudd, Elin - 143
Tripier, Maryse - 161
Tu Zug Yu - 60
Tusun, Dinko - 254
Urueña Lozano, Cielo - 285
van Baer, Marie - 49
van der Eiburg, J. - 206

Index

van Eeden, C - 29
Vandermolen, John F. - 336
Varese, Guiseppina - 194
Veerman, J.G.L. - 207
Vela Rosales, Maria de la Iuz - 334
Vigier, F. - 163
Vivekanandan, K. - 120
Waller-Wohlleben, E.J. - 209
Wang Jinsheng - 71
Wang Xiu-Qi - 70
Waugh, Bernadette - 52
Weaver, William B. - 353
Webster, Donald F. - 373
White, Cindy - 338
White, Jo - 301
Wickens, Marjorie - 318
Wilimovsky, Diana - 304
Williams, Karin H. - 387
Wolf, Luise - 183
Wolff, Christina - 124
Wood, Alison M.N. - 236
Wool, Susan W. - 351
Woolfrey, H. - 24
Ya'acovy, Rina - 86
Yan Da-shan - 69
Yilmaz, Nihat - 231
Young, Margo - 300
Yu Ji an-bo- 61
Zhang Yi Zhong - 62
Zhang Youlan - 72
Zorn, Maria - 251

Evans, Peter A.; Arizmendi, Mark A.; **International directory of forestry and forest products libraries.** Gen. Tech. Rep. PSW-97. Berkeley, CA: Pacific Southwest Forest and Range Experiment Station, Forest Service, U.S. Department of Agriculture; 1987. 106 p.

This directory lists 392 libraries throughout the world. It includes address, phone number, librarian's name, subjects emphasized, services offered, users, name of supporting institution and is arranged by geographical region, and indexed by country and name of librarian.

Retrieval Terms: directories, forestry libraries, forest products libraries