
Reminder…

Remember to submit department news items by Friday 3 p.m. of each week to Will Pfeil at wpfeil@vt.edu for inclusion
in Inside VT WOOD each Monday morning. All past issues of Inside VT Wood reside on our department website
under the publications link.

News From Paul Winistorfer
• Representatives of the Blue Ridge Crossroads Region have made the decision to become the 3rd WoodLINKS

USA site in Virginia, joining already established sites in Danville and South Boston. We will work with Oliver
McBride, Director of the Crossroads Institute, and his colleagues from the school systems and Wytheville
Community College to establish the program in the Galax region.

• I will meet this week with Therese Lovegreen, advisor to University Studies students about our major, minors
and options as we seek to be more effective in recruiting on our own campus from this group of uncommitted
students.

• Please plan to attend our special seminar on Wednesday October 29 titled “The Chair – A vehicle for Learning at
Halifax High School” to be presented by David Kenealy of the Southern Virginia Higher Education Center. Seminar
will be held at 2:30 pm in Fralin Auditorium.

• The department organizers of Wood Week will be meeting this week to follow up on Wood Week activities
and consider ways that we can improve this event as we begin to think of Wood Week 2009. If you have any
suggestions please let any of us know (Debbie Garnand, Angie Riegel, David Jones, Kenny Albert, Rick Caudill, Will
Pfeil, Drs. Audrey Zink-Sharp and Paul Winistorfer)

Bond Presents at Allegheny Kiln Drying Association in West Virginia

Dr. Brian Bond attended the Fall meeting of the Allegheny Kiln Drying Association, held in Elkins, West Virginia on
October 16th. The group toured both the Bruce Hardwood Flooring Plant and Colonial Millwork in Beverly, WV.
Dr. Bond presented on methods for dry storage of hardwood lumber. He was also re-elected as treasurer and
secretary for the group. Other presentations included “the economic outlook for the forest products industry”
presented by Matt Bumgardner of the Forest Service and “high pressure water mist systems for conditioning”,
presented by Mike Ballard of Sawmill, MD

 Page 1 of 7 Inside VT Wood • Volume 3 Issue 30 • October 27, 2008 • Department of Wood Science & Forest Products

Volume 3 Issue 30 — Monday, October 27, 2008

INSIDE VT WOOD

October 2008

28 29 30 1 2 3 4

5 6 7 8 9 10 11

12 13 14 15 16 17 18

19 20 21 22 23 24 25

26 27 28 29 30 31 1

mailto:wpfeil@vt.edu
http://www.woodscience.vt.edu/publications/
http://www.woodscience.vt.edu/

Quesada, Kline and Students Travel to Stiles Machinery in North Carolina

Dr. Henry Quesada, Dr. Earl
Kline and their students travel
to Stiles Machinery in Highpoint,
NC on October 23 to study
the latest technologies in
Computer Aided Design and
Computer Aided Manufacturing
(CAD/CAM). Special thanks
go to David Kenealy from
the Southern Virginia Higher
Education Center for organizing
a very informative presentation
on CAD/CAM.

Inside VT Wood • Volume 3 Issue 30 • October 27, 2008 • Department of Wood Science & Forest Products Page 2 of 7

Participants investigate progress of a solid wood chair seat during a Computer Numerical Control (CNC) machining operation.

VTwood students and faculty visit
Stiles Machinery in Highpoint, NC.

From Left to Right —
Becky Dawson, Jen Dvorsky, Brian

Thompson, Jon Pace, Matt Black,
Sarah Hutchinson, Adam Scouse,

Ryan Anthony, Dr. Henry Quesada,
and Jonathan Post.

Photo by Dr. Earl Kline.

 Wood Science Clubs Partner for New River Cleanup.

On October 19th, the Institute of Packaging Professionals and the Forest Products Club at Virginia Tech participated
in the second New River cleanup of the year. The two clubs have partnered with Virginia’s Department of
Conservation and Recreation (DCR) Adopt-A-Stream program. By committing to clean a 1.5 mile stretch of river
frontage from the Montgomery/Giles line on down twice a year, the DCR provides bags, gloves, vests, and signage to
be placed at the cleanup site recognizing the clubs. Eighteen participants assisted with this project. After two hours
of hard work, 30 bags of trash, recyclables, and other debris were collected. The next cleanup will likely take place in
March or April. Thanks for your time and efforts in making this project a success.

Visiting the Institute for Advanced Learning and Research (IALR) in Danville, VA

Drs. Bob Bush, Tom Hammett, Earl Kline and Paul
Winistorfer visited the Institute for Advanced Learning and
Research (IALR) in Danville last Friday to welcome Dr. Liam
Leightley to Virginia and to tour the facilities. Dr. Leightley
comes to IALR from Mississippi State University where he
was formerly head of the Department of Forest Products.
The group toured facilities, visited with IALR staff and talked
of ways to be engaged with the Institute and cooperative
opportunities for research partnerships. The department
will be organizing a visit for any interested faculty to the
IALR before the end of the year.

Pictured Left to Right Dr. Tom Hammett, Dr. Earl Kline, Dr. Liam
Leightley (Director IALR), Dr. Paul Winistorfer, Dr. Robert Bush

Inside VT Wood • Volume 3 Issue 30 • October 27, 2008 • Department of Wood Science & Forest Products Page 3 of 7

Pictured Left to Right, Row 1: Ryan Anthony, Adam Scouse, and Dr. Tom Hammett, Row 2: Angela
Yu Zhou, Becky Dawson, Jim Bisha, Andrew Jackson, Matt Black, and Dr. Dan Hindman, Row 3: Jesse
Paris, Bob Wright, Sarah Hutchinson, Brian Thompson, Josh Hosen, Alex Hagedorn, Ralph Rupert, Tim
Stiess, Photo by Jen Wagner.

Visiting the Regional Center for Advanced Technology and Training (RCATT Center)
at Danville Community College

Drs. Bob Bush, Tom Hammett, Earl Kline and Paul Winistorfer visited the Regional Center for Advanced Technology
and Training at Danville Community College last week to tour facilities and meet with work force services faculty Jeff
Arnold and Gerald Sexton.

Shown here in the polymer processing lab, Jerry Franklin shows the group product development examples generated from the rapid
prototyping equipment available in the lab. (L to R) Gerald Sexton (Danville Community College), Dr. Earl Kline, Jeff Arnold (Danville
Community College), Dr. Bob Bush, Dr. Jerry Franklin (Danville Community College), Dr. Tom Hammett.

Renovation Kick-off Event at the Southern Virginia Higher Education Center in South
Boston, Virginia

Drs. Bob Bush, Tom Hammett, Earl Kline and Paul Winistorfer attended the renovation kick-off event last Friday
evening of the American Tobacco Warehouse on the campus of the Southern Virginia Higher Education Center in
South Boston. The warehouse was gifted to the Higher Education Center in the past year and will be renovated
to house programming of the Southern Virginia Higher Education Center. The Higher Education Center initiative
titled ‘The Business of Art & Design’ includes the Wood Design and Technology and Advanced Wood Manufacturing
initiative – which will eventually inhabit space in the American Tobacco Warehouse after renovation is complete
in about 18-24 months. The Virginia Tobacco Commission recently awarded $6 million toward this program at the
Higher Education Center.

The Higher Education Center and Halifax High School are the inaugural site of Virginia’s first WoodLINKS USA
program and students at Halifax High are working on an innovative project this semester that uses design and
manufacture of a chair as the learning vehicle.

The American Tobacco Warehouse will be renovated to house the Wood Design and Technology and Advanced Wood Manufacturing
initiative of the Southern Virginia Higher Education Center. There is much renovation work to do!

Inside VT Wood • Volume 3 Issue 30 • October 27, 2008 • Department of Wood Science & Forest Products Page 4 of 7

Bond Presents at Keystone Kiln Drying Association’s Fall Meeting in Pennsylvania

Dr. Brian Bond traveled to Westline, Pennsylvania to present at the Keystone Kiln Drying Association’s (KKDA)
Fall Meeting. The KKDA toured the sawmill and drying facilities of Kane Forest Products, a member of the Collin’s
Company and then a meeting was held at the Westline Inn. Dr. Bond’s presentation entitled “Biomass and Bioenergy:
a threat or opportunity” introduced the concepts of bioenergy from wood and discussed potential problems and
opportunities that wood boimass utilization will have on primary forest products manufacturers. The meeting was
attended by kiln operators and plant managers from Pennsylvania, Maryland, New Jersey and New York.

Drs. Tom Hammett (kneeling), Earl Kline
and Bob Bush (far right) visit with David

Kenealy (far left) and Clint Johnson of
the Higher Education Center about the

‘chair’ and plans for the renovation of the
American Tobacco Warehouse.

Dr. Paul Winistorfer inspects the
chair first hand with prototype
builder Kevin Chrystie of the Higher
Education Center and is joined by
Higher Education Foundation board
members looking on.

Inside VT Wood • Volume 3 Issue 30 • October 27, 2008 • Department of Wood Science & Forest Products Page 5 of 7

Wednesday October 29, 2008
2:30 – 3:30 pm

Fralin Auditorium

“The Chair – A Vehicle for Learning at Halifax High School”
Presented by David Kenealy, Southern Virginia Higher Education Center

Halifax High School in South Boston Virginia is
Virginia’s inaugural WoodLINKS site (www.
woodlinksusa.org) delivering courses in wood

products manufacturing at the high
school level. Halifax High School
has partnered with the Southern
Virginia Higher Education Center
for expertise and program delivery.

Instructors David Kenealy, Kevin
Chrystie and Clint Johnson from the
Higher Education Center and Warren
Penick from Halifax High School have
teamed up to develop an innovative learn-
ing approach this semester that utilizes the
design and manufacture of a chair as the edu-
cational vehicle.

Teams of students are each manufacturing this
chair. To bring an additional ‘real-world’ ap-
proach to the project, each student team will
‘bid-out’ the back rest component of the chair
for value-added manufacture by a third party.
Students must make contact with an outside
vendor, arrange for shipping, agree on val-
ue-added manufacturing for the back rest
and incorporate this component into the
finished chair. �is exercise exposes students
to concepts of the supply chain management and working
with a 3rd party to the learning environment.

Students from Halifax High School also traveled to Stiles
Machinery in High Point, NC for advanced manufacturing

of the chair seat, using CAD/CAM software and CNC
machinery to execute machining of the seat. Students were

exposed to the most modern software platforms available
today and CNC manufacturing equipment dur-
ing this phase of the learning environment. A
group of Virginia Tech Wood Science students
participated in this exercise for one day with
instructors Earl Kline and Henry Quesada.

�e seminar will be presented by David
Kenealy, Coordinator of Wood Product
Design and the WoodLINKS program at
the Southern Virginia Higher Education
Center in partnership with Halifax High
School. David formerly taught fine and

creative woodworking at
Rockingham Community
in North Carolina for
nearly 20 years before join-

ing the initiative in Southern
Virginia at the Higher Education

Center early in 2008.

Come and learn about the initiative in
Virginia to create educational pathways in
wood science and advanced wood manu-

facturing that spans K-12 through
community colleges to Virginia
Tech. Get a glimpse of what high

school students at Halifax High are
 creating this semester!

Special Seminar

phone 540.231.8853

Cassidy is CSREES National Program Leader for Forest-Based Bioenergy

Daniel Cassidy is the new CSREES national program leader for Forest-Based Bioenergy. Since 2006, Cassidy has
served as a program specialist in the Natural Resources and Environment unit, focusing on forestry, rangelands,
grasslands ecosystem services, and supporting the Renewable Resources Extension Act and McIntire-Stennis
programs.

Prior to joining CSREES, Cassidy served in a post-doctoral research and extension position at the University of
Georgia where he assisted in the management of the Sustainable Forestry for Bioenergy and Biobased Products
program with the Southern Forest Research Partnership, the Southern Regional Extension Forestry Office, and

other university partners. Cassidy recently served a detail with the USDA Forest Service as a deputy team leader
for Woody Biomass Utilization. He has a B.S. in forestry from Mississippi State University, a master’s degree in
forestry and a Ph.D. in natural resources, both from the University of Tennessee. Cassidy can be reached via email
at dcassidy@csrees.usda.gov.

Inside VT Wood • Volume 3 Issue 30 • October 27, 2008 • Department of Wood Science & Forest Products Page 7 of 7

dcassidy@csrees.usda.gov

	Prev 7:
	Next 5:
	Prev 2:
	Next:
	Prev 4:
	Next 2:
	Prev 5:
	Next 3:

