
— Published by —
THE GARRETT COUNTY HISTORICAL SOCIETY

Star
T H E

 Glades

The Garrett County
Historical Society Salutes
100 Years of

Fighting
Forest Fires
in Maryland

by William Offutt Johnson

Fig. 1

Reprinted by:
The Foundation for Maryland Conservation History, Inc.

 The Glades sTar 1

The Garrett County Historical Society
Salutes 100 Years of Fighting Forest Fires

in Maryland
by William Offutt Johnson

With valuable contributions from the Maryland Forest Service, Will Williams, Education Specialist,
Retired and Monte Mitchell, State Forest Fire Supervisor. Technical Assistance provided by

Francis “Champ” Zumbrun and Joan Johnson

This is the third part of “A Salute
to 100 Years of Forestry and

State Parks in Maryland.” Part 1,
“Conserving Forests,” appeared in
the June 2006 Glades Star and Part
2, the “Evolution of State Parks” was
published in the September 2006 is-
sue. Part 3, “Fighting Forests Fires,”
completes the State Forest and Park
Centennial Series.

These centennial histories on
forestry and state parks in Maryland
are dedicated to all the men and
women of Western Maryland’s State
Forests and Parks District 1 (aka the
Western Region) who, for more than
100 years, have gone beyond the call
fighting wild fires, improving park
lands and reforesting the mountains
and valleys to provide wood, water,
wildlife, cleaner air, scenic views,
natural and historic heritage preserva-
tion, and recreation to Marylanders
and our out-of-state guests. We hope
these articles do justice describing the
natural resource legacy that has been
established.

Fire, when controlled, is one of our
most valuable phenomenas, but just let
it get away from us, and it will reek and
pour down economic loss, destruction and
death. Regardless of the location—city,
suburb or countryside—the ravages of
fire out of control render damages beyond
calculation.

Fire causes more damage than meets
the eye ...

The following was printed in “The
Forests of Maryland” in 1916 written by
Maryland’s first State Forester Fred W.
Besley.

“There has also been a large amount

Fig. 2

of unnecessary waste in the removal of
timber. Not only has an immense quan-
tity of young growth been unnecessarily
destroyed, due to careless methods, but a
study of the subject has shown that about
half of the usable part of the tree is either
left in the woods or wasted in sawing. Not
only is there a large amount of unnecessary
waste, which improved methods would
find it profitable to use, but this large
amount of debris left in the woods adds
immeasurably to the fire risk. Records show
that forest fires almost invariably follow
lumbering operations.

“Fires: The forest fire damage in Mary-

land from 1911 to 1915 is as follows:

Year Amount of Damage
 (in 1916 dollars)
1911$225,801
191248,212
1913 42,443
1914129,844
1915 108,966

State Forester Besley continued,
“The damage caused by forest fires
is not fully appreciated. This is one
reason why so many are allowed
to occur, and that many which do
occur are given little attention by
property owners. Not only do fires
damage fences and merchantable
timber, whose value is more clearly
recognized, but fires also destroy on
the ground the seed which nature
has provided for the perpetuation
of the forest. The accumulated leaf
litter and partly decomposed organic
matter, so important in conserving
soil moisture and adding fertility to
the soil, are completely destroyed, the

ground becoming dry and hard. The small
seedlings are consumed, and where the fire
is not intense enough to quickly destroy the
young growth, the bark is burned through
on one side, exposing the living wood to
decay. The tree may continue to grow,
but the decay also increases, stunting its
growth and reducing its timber value to
a great extent, frequently to the point of
making it practically worthless. It is these
fire-scars on the young trees and also on
older ones which produce the decay ul-
timately resulting in hollowed trees and
many other defects.

“A woodland that is repeatedly burned
over by fires constantly deteriorates in

September 2011, June and September 2012

2 The Glades sTar

quality, and the production is greatly re-
duced or ceases entirely. Fire protection is
the first requisite for improved conditions
in woodlots; without it there can be no
permanent improvement. Since, however,
90% of the forest fires are the result of
carelessness, the situation will improve as
rapidly as people are educated to the nature
and extent of the damage caused by forest
fires.” Fred Besley truly believed in the
basic principle that “conservation begins
with education.”
Maryland Colonists and their suCCessors, Clear
what they thought were inexhaustible forests...

For more than 270 years following
the establishment of Lord Baltimore’s
Maryland colony, there was no organized
method to perpetuate and sustain forests.
The great pre-colonial forests covering
95% of the State declined from clearing,
timbering and burning to make space
for settlements and agriculture. Further,
people paid little or no attention to fires
started by natural causes that burned for
weeks and sometimes months out of con-
trol. By the early 1900s the forests of this
state and the soil they grow in had become
seriously depleted. A similar condition was
found in many states east of the Mississippi
River where it was estimated that only
30% forest cover remained in 1907 in the
eastern United States.

abuse and destruCtive
habits had to give way
to sCientifiC forestry

Conservation praCtiCes.

Such were the
conditions in 1906
confronting State
Forester Fred Bes-
ley. The results of
his State Inventory
published in 1916
revealed the poten-
tial forest lands in
Maryland covered
2,228,046 acres of
woodland, represent-
ing 35% of Mary-
land’s original for-
ested lands. However,
because of numerous
fires, over cutting and
no effort to re-plant
trees and protect for-
est lands from more
fires, livestock grazing, insect infestation,
and/or disease had made much of this
potential woodland unproductive and un-
marketable. This crisis dovetailed at a time
when development in Maryland demanded
lumber and forest byproducts be imported
from other states and countries to meet the
need of growth and urbanization.

This phenomenal forest famine got the

Fig. 3

Fig. 4. Fig. 5.

attention of an incredible coalition of forest
and park conservation advocates to take
action to re-grow the forests of Maryland.
The goal was to renew forest lands into an
ongoing sustainable contributor of wood,
wood byproducts, water, wildlife and rec-
reation. Woodlands of beauty, green buffers
to urban growth, and purifiers of air for the
growing Maryland population.

Parts 1 and 2 of the Centen-
nial series detailed how brothers
John and Robert Garrett gave
land in Garrett County for the
first state forest, providing a
bill creating a state forest and
park department pass in the
Maryland General Assembly.
These articles further account
how State Senator McCulloch
Brown of Garrett County wrote
and introduced the forestry and
state park bill and how Senate
President Colonel Joseph B. Seth
of Talbot County enthusiasti-
cally supported Senator Brown’s
bill; and how the first U.S.
Chief Forester, Gifford Pinchot,
gave Senator Brown wording
for his forestry legislation and
later recommended, to Gover-
nor Edwin Warfield, one of his
top foresters, Fred Besley, to be
Maryland’s first State Forester.
Also noted was the influence of

 The Glades sTar 3

the prominent State Geologist, William
Bullock Clark, who had promoted forestry
programs in Maryland prior to the 1906
legislation. Following shortly after-
wards was the good efforts of State
Senator Carville D. Benson and the
Baltimore Municipal Arts Society
and the Frederick Law Olmstead
Architects, sons of the New York
City’s Central Park famous
planner, who recommended
suburban state parks buffering
Baltimore City.

Their actions were most
timely and dramatic and coupled
with the indefatigable Fred Besley
leading his staff of three and with
a starting budget of only $2,000
annually, Maryland began to practice
the art and science of managed forestry
and providing state parks. Right from the
beginning Mr. Besley recognized that if
he was to make any improvements in the
forests of Maryland, control of forest fires
had to be one of the highest priorities in his
campaign. Other top initiatives included
a county by county inventory of all forest
lands of 5 acres or more, establishing a
state forest tree nursery, improving the state
owned demonstration forests at Patapsco
Park, Swallow Falls and Fort Frederick
Forest Reserves, and building a staff and
rallying volunteer forest wardens. Also he
wanted to build advocate support through
the Maryland Forestry Association, which
he planned to create. He also had an inter-
est in getting people out into state parks in
order to educate them on his reforestation
programs as previously noted. Believing,
“conservation begins with education,”
changing Marylanders’ attitudes and habits
pertaining to fire and the traditional uses
of woodlands, was the only way his forest
management concepts would work. The
public had to understand and support
Besley in this new conservation discipline.
With public awareness, he could reduce
the number of fires to fight and get more
trees growing, for “many hands make the
job easy.”

The Maryland Forestry and State Park
enabling legislation authorized the creation
of the “State Board of Forestry” which
operated from 1906 to 1923. Governor
Albert C. Ritchie’s streamlining of state
government in 1923 transferred the State
Board of Forestry to the University of

Fig. 6. First logo of the Maryland State Board
of Forestry was used in early publications.

Maryland where it remained until 1941,
when the Department of Forests and Parks
was established and placed under the State
Board of Natural Resources.

Under the three agencies mentioned
above, between 1906 and 1970 a dynamic
foundation was laid for forestry and state
park programs, and the evolution of Mary-
land’s forest fire control programs were
carried out as follows:

Maryland’s first forest wardens...

Because of Mr. Besley’s meager budget,
$2,000 annually, he needed dedicated vol-

unteers to fight fires and carry his message
to the public. His continuous horse and

buggy travels around the state to pre-
pare a comprehensive forest inven-

tory (the first such study produced
by any state in the U.S.) put him
in contact with prominent lo-
cal community leaders who
were impressed with him
and interested in advancing
his program for the good of
the State. It was these men
to whom Besley appealed to
their civic duty and recom-
mended their names to the

Governor to be commissioned
as Forest Wardens.

When the Forestry Act was
amended in 1910, it gave wardens

the powers of constables so far as ar-
resting and prosecuting persons for all

violations of any of the forest laws or of the
laws, rules, or regulations enacted or to be
enacted for the protection of the State for-
estry reservations. Soon 300 such dedicated
and upstanding citizens were appointed as
Forest Wardens statewide. Most of their
work was volunteer; however, Maryland’s
first Forestry Act provided the Forest War-
dens a small compensation of $20 per year
for services rendered and expenses incurred
during the execution of their duties. In ad-
dition, each Forest Warden received $1.50
for five hours or less of actual firefighting
time and 25 cents per hour thereafter for
each hour fire fighting time beyond five
hours. They were also involved in educat-

Fig. 7. 1916—Forest Wardens’ Conference—Garrett County Courthouse. Straight across,
left to right: Clyde Carlton Sines, Fred W. Besley, George W. Tichinel, W.A. Reams, Wm.
H. Barnard, Michael Tasker, Abraham Lincoln Sines, Peter F. Michael, J. Harrison Sines,
Alexander Bittinger, Mavy T. Mellott, F.F. Myers, William A. Michael, and John T. O’Brien.
Note: A.L. Sines is holding a “back fire torch” and he is wearing a cow skin coat made
from a cow he butchered.

4 The Glades sTar

ing the public, including school children,
on how to prevent forest fires. And, they
talked to friends and neighbors to make
them aware of all of Fred Besley’s forestry
programs and to encourage support of
forestry efforts.

But in regard to fire, the Forestry

Fig 8. Forest Warden reinactor and author Offutt Johnson. Photo
by Lynn Johnson.

Act instituted duties
of the Warden that
remain today. When
a Warden learns of a
fire he shall imme-
diately go to the fire
and employ such per-
sons and means in his
judgment expedient
and necessary to extin-
guish the fire. The Act
also authorized Forest
Wardens “to summon
male inhabitants of
the county between
the ages of 18 and
50 years to assist in
extinguishing fires,
and may also require
the use of horses and
other property needed
for such purpose. Any
person so summoned
who is physically able
who refuses or neglects
to assist, or to allow
the use of horses, wag-
ons, or other material
required, shall be li-
able to pay a penalty

of ten dollars.”
Local wardens were encouraged to

draft their volunteers in advance of the
fire season to have a Registered Crew they
could count on when a fire occurred. A
1943 Forest Warden Manual notes, “It
should be remembered, however, that men

Fig. 10. Forest Patrolman Edman Twig from
Town Creek with canvas bucket under left
arm.

Fig. 9. Edmund George Prince, Forest Patrolman in Patapsco State
Forest Reserve, 1919 until 1930.

picked up at random by a Warden may very
well be of doubtful value on a forest fire.”
Skilled men who were no strangers to hard
work or had previous fire experience were
preferred. “A man with such experience, or
with a stake in the outcome, is worth ten
indifferent greenhorns.”

the “fightin’est tool”...

The meager state budgets in the early
years provided Forest Wardens only a brass
badge which had a stamped number and
stated “Maryland Forest Warden” around
the engraved cross botany logo that is
crossed with an oak leaf and pine bough.
This handsome symbol has been the
Maryland Forest Service and Park Service
logo since 1928, showing a strong and
proud agency culture for more than 83
years of its 105 year history. Prior to 1928
a silver colored star badge with a stamped
number became the first badge. The star
was encompassed with a circle stating
“Maryland Forest Warden.” This badge
was issued to all commissioned wardens
and only four of these “Star Badges” are
known to exist today.

But that’s not all they got! The state
budget also provided each Forest Warden
with his own collapsible canvas bucket.
Lightweight, sort of a dull orange/brown
color with a comfortable wooden hand
grip. Perfect for dumping 1½ gallons of
water on a blazing forest fire burning out
of control. When collapsed, this bucket
was easily tied to their horses’ saddle and
it was so trim when collapsed it would not

snag on tree limbs
as they raced on
horseback through
the woods to the
fire.

E a r l y F o r -
est Wardens had
to supply the rest
of their tools and
equipment. State
Forester Besley ad-
vised the wardens,
“The best tools
with which to fight
fire are the rake,
hoe, shovel, axe
and the collapsible
bucket.” Besley fur-
ther noted that the
warden’s best assets
were experience,

 The Glades sTar 5

good health, and resourcefulness.
Pine branches and wet grain sacks were

also discovered to be effective firefighting
implements. One Cecil County Warden’s
report notes that a moonshine bucket used
with a wooden pole with a swab of wet rags
attached to one end was well known in the
region as an effective extinguisher. The pole
and the swab of wet rags had been perfected
by the moonshine industry and field tested
when that industry’s fires set the woodlands
ablaze. Quick extinguishing of the fire in
this way often saved that industry’s product
as well as equipment.

When budgets improved in the early
1920s, the “Rich fire rake” and the knap-
sack “Indian” pump were issued to all the
wardens. Fashioned from a sickle-bar’s
triangular mower teeth, the triangular teeth
were riveted to a piece of angle iron and
attached to a four and one half foot wooden
handle. The “Rich fire rake” proved to be
the warden’s most effective “fightin’est
tool” that is still used to this day. The
knapsack pump was forerunner of today’s
bladder bag or backpack pump. The “Rich
fire rake,” ax and shovel were used to dig
a 2- to 4-foot fire line or fire break down
to mineral soil that flanked the path of the
fire. This line of soil removed the fuel from
the path of a ground fire, causing it to burn
out when it reached the non-combustible
dirt fire line. Fire lines through brush need
to be wider than those lines through open
timber. Lines on the uphill side of a fire
should be wider than those fire lines on the
downhill side. Also, the fire crew needs to
be mindful of wind velocity. The general
rule of thumb is “the stronger the wind,
the wider the line.

“Backfire” was another method of

Fig. 11. “Have your tools ready in your machine. . . . Keep car headed out,
and when the call comes, make time. May 14, 1928.

Fig. 12. Often fire wardens and their crew walked to fires in their neighborhoods carry-
ing tools, backfire torches, pole axes, Rich rakes, shovels and backpack water pumps.

s t o p p i n g
a g r o u n d
forest fire.
P r o v i d i n g
t h e w i n d
was gentle
or blowing
toward the
approaching
fire, a back-
f i re cou ld
be lit using
a drip torch
fueled with
k e r o s e n e .
T h e F o r -
est Warden

would go out some distance ahead of the
approaching fire and using his kerosene
torch, he would light a new fire that would
burn back toward and into the larger fire.
When the backfire met the large fire, they
would both burn out since all the fuel had
been burned out of the fire’s path. Only
experienced wardens would apply the
backfire method. If the wind changed,
the backfire could backfire on the warden
and he could end up with a much bigger
and more violent fire than he started with.
During forest warden training, backfire was
cautiously described as an excellent way to
burn over 100 acres in order to stop a ten-
acre fire. Extreme caution had to be used
in applying the backfire procedure.

forest warden badge history

The silver colored star badge was the
first Maryland Forest Warden’s badge. The
1906 enabling legislation provided that the

State Forester may apply to the governor
to commission forest wardens of the state
to enforce the forest laws and carry out all
the purposes of the Forestry Act. Wardens
were appointed for two-year terms. They
would possess and exercise the authority
and power of constables of common law
under State statutes, so far as arresting
and prosecuting violations of laws, rules
and regulations for the protection of State
forestry reservations. And further for pro-
tection of fish and game within the forest
reserves. The Maryland Forest Laws were
amended in 1910 to expand the police
powers of forest wardens, and this law over
the years has been occasionally amended
to strengthen and expand the authority of
both forest and park wardens.

Therefore, it is assumed that since the
commissioning of Forest Wardens was
part of the Forestry Enabling Act of 1906,
the striking of the first silver colored Star
Forest Wardens Badge occurred as early
as 1906 or 1907. The 1908-1909 Annual
Report shows that 60 forest wardens had
been commissioned and were beginning
to have an impact on fire suppression. As
shown in the 1910-1926 listing of forest
wardens at the end of this history, their
numbers increased considerably. A signifi-
cant number of Silver Star wardens’ badges
were produced between 1906 and 1928;
perhaps as many as 700 were in use. Today
we know of only four Silver Star badges
that have survived that 105-year period.

In 1908, two wardens had been em-
ployed “at small salaries” to look after the
Swallow Falls State Forest Reserve and the

6 The Glades sTar

Patapsco Park and State Forest Reserve.
These two “historic first rangers” were
called “Resident Wardens,” and their fame
is long remembered. At Swallow Falls was
the notable Abraham Lincoln Sines who
“would rather be right than President.”
A.L. Sines told the Governor of Maryland,
“Politics does not fight fires! I never ask a
man his religion or politics. When it comes
to fighting fire in the forest, it takes good
strong men of all faiths and all political
persuasion to get the job done.”

At Patapsco Park and Forest Reserve
was the very uniform conscience Edmund
George Prince who was well-mounted on
his horse, also called “Prince.” Edmund
Prince has become an exemplary model
representing the high standards of the
Ranger Corps in Maryland State Parks.
Both A.L. Sines and Edmund Prince have
left their memorable traits and the passion
with which they cared for both the land
they protected and the people who visited

their forest and park reserves.
The brass shield was the second

Maryland Forest Warden’s badge which
was issued in 1928. This new badge is
in the design of a shield with “Maryland
Forest Warden” raised on banners around
a handsomely designed circle enclosing the
ancient “Crossland” Coat of Arms from
Lord Baltimore’s mother’s family. That
is the same red and white cross that is on
the Maryland flag. The cross on the brass
badge is embossed with a white pine bough
crossed by a white oak leaf from the Mary-
land state tree. The shield is reminiscent of
the shield carried by medieval knights for
protection and identification. So the Forest
Warden’s role is similarly involved in the
business of protection and he is identified
by his symbolic “Shield,” or badge.

It is a guess, but further speculation
suggests that the use of the shield shape
for the badge may be inspired by the
wording on the Maryland State Seal which

Fig. 13. Forest Wardens in Garrett County at their annual meeting and picnic at New Germany State Forest Recreation Area, July
1940. Left to right: George Browning, Abraham Lincoln Sines, Silas Sines, Mike Tasker, Mavy Mellott, George Wilt, E.M. McClintock,
J.P. McWilliams, Ernest Durst, Unknown, T.M. Burrell, H.C. Buckingham—District Forester, Donald L. Chisholm, Elbert Michaels, Urner
Wigfield, Arthur Broadwater, Matthew E. Martin—Savage River Forest Superintendent, C.W. Grove, Carl Lohr—Potomac State Forest
Superintendent and Wade Broadwater.

Fig. 14. Forest Warden badges.

proclaims, “I will encompass you with my
shield.” Again, offering some form of “pro-
tection.” In this thought, the symbolism is
vested with the Maryland Department of
Forestry’s Forest Warden who is identified
by this shield/badge to protect and enhance
the people’s forest and parklands from fire
and abuse.

In 1943 a stylish charcoal gray uniform
with belted Norfolk jacket and jodhpur
pants and a light gray campaign hat was
issued to full-time State forestry staff.
This first official uniform made for a most
formal and professional presentation when
the brass shield/badge was pinned on the
left front of the jacket.

Maryland’s fire towers...

Of the 34 fire towers reported in use
in 1943, it is assumed the Civilian Con-
servation Corps (CCC) constructed most
of these towers in the 1930s, a time when
the CCC began many conservation and
outdoor recreation projects that remain
and are enjoyed to this day. The very first
recorded fire tower in Maryland was con-
structed in Garrett County in 1915, and
resembled a kid’s tree fort made of wood
and mounted on poles. It was on top of
Snaggy Mountain overlooking the “Garrett
Gift,” Maryland’s first State Forest Reserve.
In order to check on the alertness of the
Snaggy Mountain tower lookout, District
Forest Warden Abraham Lincoln Sines
(nicknamed “Link”) would carry a large
bucket of oily rags out to various locations
in the Garrett Forest Reserve and set them

 The Glades sTar 7

burning inside the bucket. Then he would
rush back to his office to see if the lookout
in the tower would report the fire and ac-
curately plot the correct location of the
smoke from the burning bucket of rags. If
the lookout failed to call in or incorrectly
reported the fire’s location, Link would take
that lookout “to the woodshed” for some
additional and unforgettable on-the-job
training!

The Aermotor Company of Broken
Arrow, Oklahoma, built nearly all of
Maryland’s steel fire towers, including those
remaining today. All of Maryland’s towers
and most of those used in the southeast
U.S. were 80 to 110 feet tall and featured
a 7x7 foot cab. The fire tower kits were
shipped from Chicago and when Aermotor
first started selling them in 1916, they cost
between $400 and $800. The Aermotor
Company, founded in 1888, is best known
throughout the Midwest and western U.S.
as a manufacturer of windmills and oil
derricks (all these steel tower structures are
nearly identical), and they sell them to this
day. The Aermotor Company was bought
by a group of Texans in 1986 and relocated
to San Angelo, Texas.

Tower operators or “lookouts” were

local women and men who lived in the
area, who provided a watchful eye during
times of high fire danger for a salary of
$100 a month. In some cases men and
women with minor handicaps were hired
and did outstanding jobs as lookouts. It was
seasonal work, for the fire seasons in Mary-
land start in spring after snowmelt and
continue until the deciduous trees leaf out.
Fire season returns in fall when the leaves
fall and contin-
ues until snowfall.
This above general
rule can change
if a very dry and
windy summer
keeps the mois-
ture in the air low,
or should winter
be dry, warm, and
windy with little
precipitation.

T h e t o w e r
lookouts became
the “early warn-
ing system” of the
Department of
Forests and Parks
in the days before

urbanization expanded into rural Mary-
land. Their effectiveness, coupled with
well-trained and equipped “smokechas-
ers,” helped to drastically reduce both the
number and the size of forest fires.

You would think fire lookouts would
have experienced lots of long, lonely work-
days by themselves at 100 or more feet in
the sky, perched atop a remote mountain,
in a 7 foot by 7 foot cab. But, such was not

Fig. 15. Maryland Department of Forests and Parks. Wel-
come Fire Tower, Charles County near Doncaster State
Forest. Photo by Earl Mentzer, September 26, 1961.

Fig. 16. One of the first fire towers in Maryland. Made of wood and located
on “Pitch Pine Rock,” on Snaggy Mountain overlooking the Garrett State
Forest and Herrington Manor State Park. Photo by Fred Besley, August
1920.

Fig. 17.

8 The Glades sTar

the case. People were attracted to fire towers
and curious about what the lookouts’ work
involved. They got so many visitors up in
the towers that they were required to keep
visitor logs.

The lookouts were friendly, and cheer-
fully welcomed visitors for it was a change
for them in the routine. Lookouts could
have a pleasant conversation and still keep a

Fig. 18. Carrie Toms, secretary at the Gambrill State Park/High Knob Forest and Park Of-
fice, plotting location of a forest fire by pulling the push pins on fishing line along the
compass readings reported from three fire towers.

Fig. 19. Mrs. Vernice Davies sweeps the
woods with binoculars from Cub Hill Tower,
notes suspected fire in tower log book.

watchful eye for smoke. If smoke was spot-
ted, the lookout would bring the conversa-
tion around to explaining the steps taken
to report it and dispatch a “smokechaser.”
All official phone or radio calls to or from
the tower had to be logged in a Strathmore
composition notebook. Some of the towers
had a “Forest Fire Danger Weather Station”
located on the ground near the base of the
tower. Readings were taken 2 or 3 times
each day on wind speed, rainfall, tempera-
ture, wind direction, and fuel moisture in
the air. If the air was humid containing a
large percentage of water or water vapor,
that was a low fire day. However, if the air
was dry and hot—watch out—for fires
will start easily and spread—well actually
“spread like a wild fire.” These weather
readings had to be called in to the District
Foresters office and also relayed to the
State Forester’s office in Annapolis via the
fire tower’s two-way radio network. All
the weather reports ended up at Long Hill
Tower in Anne Arundel County where
Kitty Shortall, “the voice of Long Hill,”
phoned them into the Annapolis State
Forest and Park Headquarters.

There were housekeeping duties of
dusting, washing windows, cleaning bin-
ocular lenses, and putting up and taking
down the U.S. and Maryland flags. If an-
other tower in your county spotted smoke,
that lookout would radio or phone you for
consultation on the location and the type
of fire that might be producing the smoke.
You might need to determine whether or
not a farmer is liming his field, as the fine
powdered lime looks much like smoke, or
is there a logging operation in that area
or could it be a steam locomotive puffing
out that smoke. It may be someone burn-
ing trash that called in earlier putting the
tower on notice that they planned to burn
trash and yard waste between certain hours
that day. On the other hand, it may be that
a hunter carelessly tossed a cigarette or a
camper left a campfire unattended and it
started a fire. Perhaps, it was Columbus
Day and kids out of school were playing
with matches. It could even be a piece of
glass from a broken soft drink bottle in the
dry grass magnified by the sun’s light and
spontaneously set the fire on a very dry,
windy day and bingo, that little spark is
now growing into a raging inferno.

So the two lookouts quickly play
detective and eliminate the possibilities
before reporting and dispatching the clos-
est “smokechaser” to investigate. Then
there is an exercise in plotting the exact
location of the smoke that could involve
two or more towers participating in a
team effort. This process also involved the
District Warden’s office where there was a
large map in a frame that held the map but
left space between the back of the map and
wall. The map was a large scale and showed
the entire area the District Warden was
charged to cover. Each tower was marked
and all roads, towns and communities were
marked as well as volunteer fire companies.

Around the tower locations on the
map was a clear plastic circle with the 360
degrees of the compass marked in black.
In the center of the compass was a map
push pin with a long pointed pin. The
push pin was attached to fishing line that
passed through a hole in the center of the
compass and on through the map. The
other end of the fishing line was tied to a
piece of metal weighing about 20 ounces.
Now to the process of determining the
exact location of the fire.

Two, maybe three, tower lookouts

 The Glades sTar 9

now have spotted a suspi-
cious smoke. Each tower is
equipped with an “Alidade”
or “Fire finder.” The Alidade
is a tall, round, glass-topped
table in the middle of the tower
cab. Its top surface is higher
than the bottom window sills.
Under the glass top is a map
positioned and oriented to the
north/south/east/west as you
look out the tower windows.
On top of the glass top is a
pivoting sighting rod with sites
sticking up on each end. Also
around the circumference of
the circular map is marked the
360 degrees of the compass.
Like the map, the points of
the compass are also oriented
to the north/south/east/west.

Each lookout spins his
sighting rod so he can line
up the rod on the map with
the smoke. Then he reads the
compass azimuth and reports
the direction of the smoke in the
number of degrees from his tower. The
District Warden pulls the push pin of each
tower reporting and sticks the pin in the
map beyond the approximate location of
the fire. After stretching the fishing line in
the direction of the smoke, as indicated
by each tower’s compass reading, there
will be a point on the map where all three
fishing lines will cross each other. Under
the crossed fishing lines is a point on the
map where the forest fire is growing. The
smokechaser closest to that point is called
to investigate, and if necessary, extinguish
the fire.

There are some (pardon the pun)
tall tales—what we mean to say is “great
stories”—about working as a fire tower
lookout. For example, take the predica-
ment of Vivian Roberts who worked the
110 foot Town Hill Tower in Green Ridge
State Forest in Allegany County. She had
spent a long but delightful late fall day in
the tower. She didn’t think much about
the drop in temperature when she flipped
on the small electric heater in the cab in
the middle of the afternoon. Then came a
little shower for about 30 minutes. “Great!
That will help lower the fire danger,” she
thought.

About 5 pm she got the ok to “sign off”

the direction of the smoke in the
number of degrees from his tower. The
District Warden pulls the push pin of each
tower reporting and sticks the pin in the
map beyond the approximate location of

Fig. 20.

Fig. 21. Early forest fire tools: pointed long-handled shovel, col-
lapsible canvas bucket, hand-pump sprayer, pole axe, backfire
torch, brush hook, single handle cross cut saw, 5-gallon back
pack water pump, Rich fire rake. Photo by Fred W. Besley, May
1928.

and close the
tower for the day. Her
happiness to be going
home was curtailed
when she opened the
trap door in the floor
of the cab to discover
her 110 steps to the
ground were covered
with a thin coating
of ice. First she cau-
tiously lowered herself
through the trap door.
Holding tight to a leg
of the Alidade she put
her shoe on the first
step and could feel it
slipping. She quickly
pulled herself back in-
side the tower cab. In
her own words Ms.
Roberts recalls, “Here
I was a hundred feet
in the air and no way
down.” Well, Vivian
was determined to get
home. She loved work-

ing the tower but she was not
about to spend the night up
there even if the steps were iced
up. “My Lord I was scared,”
Vivian exclaimed. “I tried to
think of how to get down. That
is when I decided to take off
my shoes and hope my socks
would not slip on the ice.”
She went on, “Going slowly
and holding both railings
white knuckle tight, I finally
made it down to the ground.
At that point, I couldn’t feel
anything in my toes and my
knees knocked the whole way
home.”

The 150 tower steps or oc-
casional thunderstorms didn’t
faze Cub Hill tower operator
Mrs. Mohan. In a 1947 Balti-
more Sun article, Mrs. Mohan
reported her biggest worry was
the curious pilots from nearby

10 The Glades sTar

airfields. “Many of the boys from
one of the county airfields fly
around the tower, looking at me
working.” She explained, “I don’t
mind that, but one day they might
misjudge their distance and hit
the tower.”

As Maryland became more
populated and urbanized, and
communication systems such as
“911” came into being, fire towers
became obsolete in many of the
once-rural areas they protected.
Many were dismantled in the
1950s and 1960s, although a few
remain available for use through-
out the state. Most of the remain-
ing fire towers now serve as part of
the DNR radio communication
network with radio antennae at-
tached to the tower.

It is of interest to note that six
towers were relocated and rededi-
cated to conservation interpreta-
tion and outdoor educational use.
The lower half of the Hollofield
Tower at Patapsco Valley State Park
was moved by the Maryland Na-
tional Capital Park and Planning
Commission to the “Critical Area
Driving Tour” between Patuxent

River Park and Merkle State Wild-
life Sanctuary. Half of the Brandy-
wine Tower from Southern Prince
George’s County was moved to
the Fairview Outdoor Education
Center in Washington County.
The Shiloh Tower in Dorchester
County was acquired by Queen
Anne’s County Department of
Parks and Recreation, who erected
the lower one half of it at their
Terrapin Beach Park just north
of the Cheaspeake Bay Bridge on
the Eastern Shore in Queen Anne’s
County.

The Quantico Tower in Wi-
comico County was moved com-
plete with cab about five miles to
Hebron where it now stands as
an exibit at the privately owned
Chesapeake Fire Museum. Three
quarters of the Great Mills Tower
from St. Mary’s County was re-
located to the Lathrop E. Smith
Environmental Education Center
near Rockville in Montgomery
County in the Upper Rock Creek
Regional Park by the Maryland
National Capital Park and Plan-
ning Commission (M-NCPPC),
and the Montgomery County

Fig. 22. (Left to right) Bill Parr, Joe Kaylor, Henry C. Buckingham, and A.R. “Pete” Bond. In
the years following Besley’s retirement in 1942, Kaylor, Buckingham, and Bond each took
a turn running the state’s forestry program. Bill Parr headed up State Parks.

Board of Education. This tower was
dedicated to the memory of Stan Ernst,
an outdoor education pioneer and former
Director of Parks in the M-NCPPC.

Four towers have open observation
decks for scenic viewing and nature study
and two are complete with cabs.

The Thayerville Tower on Meadow
Mountain was relocated with its cab intact
and reassembled farther west atop Meadow
Mountain in Deep Creek Lake State Park.
It has a commanding view of the lake and
is used to interpret Maryland’s forest fire
control history. Visitors climb 110 feet to
the cab to view scenic Garrett County and
discover what a busy and exciting workday
the forest fire lookout experienced. For
a new outlook on your world, you don’t
want to miss a summer time visit to the
Thayerville Tower. It will take you to a new
level and heighten your appreciation of fire
lookouts and smoke chasers.

the sMokeChasers...

Forestry work progresses slowly. Some
trees grow at a rate of approximately one

Fig. 23. In 1947, State Forester Joseph F. Kaylor accepted a
position with the Federal Government in Washington, D.C.
He left the state for about one year and then returned to
Maryland to become the Director of Forests and Parks. While
Kaylor was in Washington, Henry C. Buckingham became
acting State Forester. At that time, Maryland underwent a
severe drought and forest fires burned unmercifully state-
wide. These fires played big in the press. Bill Parr was the
Western Maryland District Forester.

 The Glades sTar 11

foot annually. Sounds slow, but trees grow
faster than changing years of public abusive
practices and attitudes bent on destruc-
tion for short-term gains over establishing
long-term sustainability. In step with the
ever-growing population in 1935, Mr.
Besley swelled the forest warden ranks to
650 men.

As the network of Forest Wardens and
fire towers increased across Maryland, so
did the need to have more people “on the
ground” to assist wardens in their firefight-
ing duties. In the late 1920s, the position
of Forest Guard, or “Smokechaser,” was
developed. After a tower operator spotted
a “smoke,” a Smokechaser living near the
smoke would be dispatched to investigate,
and if necessary, put the fire out.

In a 1928 letter to prospective Smoke-
chasers, Assistant State Forester John Curry
wrote: “Whenever smoke is sighted from
the tower, you should leave immediately
for the fire. Do not wait until the smoke
develops and do not wait until a call has
been made to the Forest Warden—go im-
mediately... It is necessary for you to get
away quickly. Have your tools ready in your
machine. Fill your spray tank in advance.
Have your backfire torch ready for action.
Keep your car headed toward the way out,
and when the call comes, make time.”

Smokechasers had to be resourceful as
well. In the absence of fire towers, a tall

Fig. 24. 1943 World War II Forest Fire Prevention newspaper ad featuring
Hirohito, Adolph Hitler, and Mussolini, who take pleasure when campers let
their campfires get away to burn wood and forest products needed for US
Defense Industries. Fig. 25.

Fig. 26. Forestry Supervisor Paul H. Seward, standing left, and one of his Forest Rangers,
standing right, pose with a class of Harford County High School Seniors who have com-
pleted the World War II Civil Defense Forest Fire Fighting Course. In addition to course
certificates, these young people received a Civil Defense Forest Fire Fighters Badge,
arm band, and the manual of the Forest Fire Fighters Service, Office of Civilian Defense.

tree served as a capable lookout. In his
recollection of smoke chasing in the 1930s,
Smokechaser Herman Toms of Frederick
County noted a typical day: “I worked
mostly in Washington County, Red Hill
section Southeast of Keedysville climb-
ing a tree for a lookout with a crank type
telephone nailed to a tree in a box with a
lock on it. I usually climbed that tree about
every 30 minutes or so and staying in the
tree for long periods of time when the fire
danger was high.”

adding to and Continuing fred besley’s legaCy
while Meeting the Challenges of the 1940s, 1950s

and 1960s...

When Fred Besley retired in 1941, he
recommended that the Maryland Depart-
ment of Forestry’s name be changed to the
“Maryland Department of State Forests
and Parks” since the Civilian Conserva-
tion Corps had provided an increase in
both new State Forest Recreation Areas
and a few State Park sites as well. Also, the
mandate to provide state parks, he pointed

12 The Glades sTar

out, was spelled out in the original 1906
enabling legislation.

Mr. Besley truly believed in and was
an advocate for providing the public with
Outdoor Recreation. However, since he
was such a dedicated forester, he preferred
to see the recreation facilities provided as
adjuncts to his State Forests.

But, various donations of significant
land and historic sites to his Department
of Forestry that were not connected to a
State Forest could not be passed up and
had been handsomely restored by his own
supervised CCC programs. Then, let’s
face it, the “Department of State Forests
and Parks” is the most appropriate name
to describe what we do. It was a rarity in
state conservation agency names. Perhaps
only two other states chose that title. But,
in Maryland, it had its economies and its
efficiencies and proved a workable com-
bination for 30 years. With an expanded
mission, there was a need to organize a
more detailed division of the work needing
to be done statewide.

Mr. Besley’s replacement was Joseph
F. Kaylor, a 1927 Penn State / Mont Alto
Forestry School graduate, who served as
State Forester until the new position was
approved as “Director of State Forests and
Parks. Joe Kaylor was more than a forester
for he had a glowing personality and he was
a “people person” with keen political skills.
He believed in local people being involved
in conservation issues locally and so he
pushed to establish “Forest Conservancy
Districts” across the state run by local
boards of appointed citizens. These County
Forestry Boards still function today. An-
other goal was the preservation of forested
stream and river valleys across the state,
and many of these stream and river valleys

Fig. 27. Insignia of the Forest Fighters Ser-
vice, Office of Civilian Defense.

Fig. 29. A 1943 training meeting at Black Camp on Deer Creek shows a mapping class
in progress. Also of interest is one of the nine 1½ ton fire trucks with 275 gallon water
tanks that the Dept. of Forests and Parks acquired in the early 1940s. A black Chevrolet
coupe with siren and red flashing light is also shown. These coupes were assigned to
the Forestry Supervisors.

Fig. 28. Forest Ranger Patrol Truck with “utility body” now provides ample storage for
today’s advanced fire fighting equipment.

became in time major state parks such as
Patapsco, Gunpowder, Seneca, Tuckahoe,
Deer Creek and Pocomoke. Joe Kaylor also
had a passion for increasing the number of
and advancing state parks; and he worked
hard at doing that. When Mr. Kaylor be-
came Director of State Forests and Parks,
H.C. Buckingham was appointed State
Forester. Since Henry Buckingham was a
protege of Fred Besley, he would carry on
the well-established forestry programs now
going on their thirty-fifth successful year

while Joe Kaylor concentrated on advanc-
ing State Parks. This plan provided the
opportunity to expand the Department’s
organizational structure as follows:

Director of Forests and Parks: The
top person in the Annapolis Headquarters
was the Director of Forests and Parks,
Joseph F. Kaylor, whose staff consisted of
a State Forester and a Superintendent of
State Parks.

State Parks Administration/organi-
zation: The Superintendent of State Parks

 The Glades sTar 13

Fig. 30. Practice safe loading and unloading the fire plow from the tilt bed truck.

Fig. 31. This station will teach new strategy for fire line crews. Fig. 33. Practice with ropes and knots.

Fig. 32. “Potbelly stove coffee” in Herrington
Manor’s shop.

Fig. 34. Portable pump practice using water from Herrington Manor Lake.

Fig. 35. Left. Teams discuss their strategy for the next exercise
on estimating the size of a forest fire and the amount of acre-
age burned.
Fig. 36. Above left. Becoming familiar with Civil Defense equip-
ment.
Fig. 37. Above. Practicing with a fire jeep on a simulated fire
exercise.

Forest fire control meeting at Herrington Manor Forest Recreation Area in 1955

14 The Glades sTar

(for a short term William R. Hall succeed-
ed by William A. Parr), had one assistant,
and together they worked through each
District Forester and his Assistant District
Park Supervisor down to each individual
Park Superintendent. A “District” was a
geographical region of the State each cover-
ing from four to eight counties as follows:

District I, Western MD (Garrett, Alle-
gany, Washington and Frederick Counties);

District II, Southern MD (Mont-
gomery, Howard, Prince George’s, Anne
Arundel, Calvert, Charles and St. Mary’s);

District III, Northern MD (Carroll,
Baltimore, Baltimore City, Harford and
Cecil);

District IV, Eastern Shore (Kent,
Queen Anne’s, Talbot, Caroline, Dorches-
ter, Wicomico, Somerset and Worcester.)

Forestry Administration / Organiza-
tion: The State Forester had five Assistant
State Foresters as follows who coordinated
efforts within the same four Districts as
listed under State Parks:

Asst. State Forester for “State Proper-
ties” coordinated Forest Management on
State Forests with each Forest Superinten-
dent through the District Forester and his
Asst. for State Forest Management;

Asst. State Forester for “Private Co-
operation” coordinated with each District
Forester and his assistants for assisting
private woodland owners;

Fig. 38. Formal classroom seminar in fire behavior.

Fig. 39. Training exercise in fire fighting.

Asst. State
Fores ter for
“ A s s i s t i n g
Wood Using
I n d u s t r i e s”
coord inated
with each Dis-
trict Forester
in assisting the
wood-using in-
dustries of the
State;

The State
Roadside Tree
S u p e r v i s o r
who supe r -
vised the ad-
ministration of
the State Road-
side Tree Laws
and the Licens-
ing of private
Tree Trimming
Experts; and

Asst. State
Forester for Fire Control, Insect and
Disease Control who coordinated with
each District Forester and his Forestry
Supervisor on Forest Fire Control and the
prevention and eradication of problem tree
insects and diseases.

A Public Education & Information
Staff was available to assist all the above
programs.

forestry supervisors...

Now, this is a good place to return to
our main subject of fighting forest fires in
the 1940s, ’50s and ’60s and we pick the
process up with the Forestry Supervisors
who directed the Fire Control operation
locally.

For the purposes of this article, we will
focus on the work of the Forestry Supervi-
sors in District I, Western Maryland, to
demonstrate the variety and scope of this
position. In Western Maryland there were
originally three Forestry Supervisors up un-
til the late 1960s when it was determined,
due to advances in equipment and the
training of Rangers, that one Supervisor
could cover the District.

Forestry Supervisor Elmer Upole cov-
ered Garrett County with a staff of five
Rangers. Forestry Supervisor Brook Bodkin
covered all of Allegany County and western
Washington County with a staff of three
Rangers, and Forestry Supervisor Herman
Toms covered eastern Washington County
and all of Frederick County with a staff of
three Rangers. All of these Supervisors and
Rangers were backed up by the cooperating
assistance of both full-time and Volunteer
Fire Companies and also the State Park
Rangers who were issued Forest Fire Patrol
Trucks and Jeeps. Flexibility was one of the
economies of combining State Forests and
Parks in one agency. Much of the work
was similar and personnel and equipment

 The Glades sTar 15

could be easily deployed to emergencies
in either State Forests, State Parks or on
private land. Fire was not the only need
for extra staff; there were special events in
the parks, dedications, festivals and fairs,
where forestry staff would lend a helping
hand. Then when it came time to pick seed
cones for the State Tree Nursery, the Park
Rangers pitched in to assist Forest Rangers
climb trees and pick pine and spruce cones.
Variety made the work interesting.

With the fall fire season usually running
three and one-half months and the spring
fire season usually running three months
depending on snowfall amounts, you may
wonder what the Forestry Supervisor and
his Rangers did for the remaining five and
one-half months covering mid winter and
mid summer. The following outline dem-
onstrates the non fire season work:

Fire Tower Maintenance—All the
towers needed painting and occasional
repairs and servicing on a rotating schedule
that was best accomplished in the summer
months.

Telephone Line Maintenance—Be-
cause the early Wardens’ homes, State
Forest and State Park offices and the fire
towers were often in remote locations not
yet serviced by the telephone company, the
Forestry Supervisor’s staff had to construct
and maintain its own telephone line in
some counties. This was the case in Gar-
rett and eastern Allegany and portions
of Frederick County. This required the
Forestry Supervisor as well as Rangers to
be telephone linemen as well as firefighters.

One severe Garrett County winter,
Chesapeake and Potomac’s (C&P Tele-
phone) trans-continental land lines were
totally out of commission due to a blizzard
and ice on the poles and lines in addition
to many fallen trees on the lines. C&P
Telephone did not have two-way radio
equipped trucks and cars at that time.

Fig. 40. 1957. Herrington Manor Forest Recreation Area. Jeeps, ¾ ton patrol trucks, tilt bed, and low boy transporter are lined up for
inspection during training meeting.

Fig. 41. Maryland Forest Patrol Truck at Buckingham State Forest Tree Nursery at Harmans,
MD, 1953. Pictured from left to right: Arthur (Art) Mintz, Forest Ranger, Aubry Bladen,
Conservation Aide, Henry Schloser, Forestry Supervisor (Southern MD), Dwight Brannan,
Roadside Tree Supervisor, and H.C. Buckingham, State Forester.

Maryland Forest and Park Rangers did
have the two-way radios and as a result of
the communication emergency, they were
asked to assist the C&P crews in reconnect-
ing Maryland with the rest of the country.
One veteran of the freezing winter repair
job said, “It was like working in an ice box
in a war zone. The weather was unforgiving
and the ever present snapping and cracking
of tree trunks under the weight of the ice
sounded like incoming rifle and cannon
shots I heard during World War II.” The
repair work took several months and the
State Forest and Park Rangers remained
on the job coordinating communications
between the C&P crews. In return for the
helping hand, C&P Telephone donated a
large supply of telephone and line equip-
ment to the State Forest and Park telephone
network.

Forest Fire Prevention Work—The
Forestry Supervisor and his Rangers joined
in with the highly successful national

public service advertising campaign of
“Smokey Bear” to educate and help the
public be more aware of their responsibil-
ity to be careful with fire in all situations
whether camping, picnicking, fishing or
hunting or perhaps burning trash or just
driving in the country. The fire prevention
program got under way prior to Smokey
coming on the scene in the mid 1940s.
Forest fire awareness started to expand
during World War II as a part of the Civil
Defense Program and also as a war effort
to protect our supply of wood and wood
byproducts for the defense industries.
Wood was in high demand for defense as
just about everything needed wood from
paneling air craft interiors to creating jeeps,
bombs and guns. Paper was needed for
books and manuals and railroad ties for
transportation of war materials and mine
props for coal mines so that locomotives
and power plants and naval ships could be
fueled. It all related to defense.

16 The Glades sTar

The Civil Defense concerns were to
keep fires from destroying forests and also
lighting up our coast lines or major popu-
lation centers. An enemy couldn’t shoot
or bomb you if they couldn’t see you, so
don’t set anything on fire including the
woods. Blackouts at night were something
everyone learned to live with.

Two newspaper and magazine ads (seen
on page 11) from the early 1940s grabs the
public’s attention to preventing Forest Fires
as an important part of the World War II
war effort.

The Forest Supervisors and Rangers or-
ganized fire prevention campaigns during
the non-fire season months. In winter they
did fire prevention programs in schools. In
summer they provided elaborate exhibits at
the County and State Fairs and at special
events and festivals. The Smokey Bear
posters were put up at eye-catching spots,
special feature articles were put in local
newspapers and spot announcements were
provided for the local radio stations. Every
big fire usually got front page newspaper
coverage with estimated damage costs
highlighted and if arson was involved, the
perpetrator would be identified.

Some of the County Fair Forest Fire
Displays were quite elaborate. Forestry
Supervisor Brook Bodkin, at the Allegany
County Fair, became well known for his
intricate and naturally unique exhibits
which looked like a Christmas Tree garden
of Maryland’s great outdoors. Complete

Fig. 42. Forest Fire Patrol truck with utility body.

miniature fire jeep followed by clouds of
dust to imply speed, racing to the fire. Atop
the mountain was the silver Fire Tower
keeping watch for other fires. His creative
exhibits covered the full range of modern
forest management including reforestation,
growing forests, harvesting, protecting
the tree crop from fire, wildlife and water
conservation and outdoor recreation. It was
one of the County Fair’s highlights that at-
tracted many visitors who always left with
a smile and a White Pine Tree Seedling to
take home to plant.

Senior High School and College Stu-
dents Trained as Forest Fire Crews—Be-
cause of the shortage of young men to fight
fire during World War II, Forestry Supervi-
sors and Rangers organized Registered Fire
Crews of college students and high school
seniors. School students were most happy
to volunteer for Forest Fire Civil Defense
Duty since it was an unquestionable allow-
able excuse from school for both training
and fire call as well.

Civil Defense Programs after World
War II—In the early to mid 1950s, a new
Civil Defense Program was implemented
to deal with potential “Cold War” threats.
In addition to combating fires that might
be set by some long range missile, Forestry
Supervisors and Rangers were now trained
to measure radioactive fallout. Additional
training covered the Forest Fire Control
staff ’s role in coordinating and assisting
other Civil Defense personnel with emer-
gency management. This new responsibil-
ity brought many new manuals and added
new tools to the already well equipped State

with real flowing streams and a lake with
real water, and miniatures of boaters and
fisherman, Brook had an electric train
carrying logs steaming by a tranquil State
Park at the base of the mountain where
miniatures of a Boy Scout troop were
planting tree seedlings. Farther up the
mountainside a forest fire was glowing,
an effect Brook accomplished with lights
and a heat fan beneath a piece of screening
fitted into the surface of his papier mache
mountain, while tiny deer and other wood-
land creatures were fleeing the flames. A
nearby dirt road was providing access to
a miniature forest fire patrol truck and a

Fig. 43. The Maryland version of the “Almost Go Anywhere” Fire Jeep is being driven by
Forestry Supervisor Herman D. Toms of Frederick County.

 The Glades sTar 17

Forest Patrol trucks and cars. As the 1960s
progressed, the equipment for each Forest
Patrol truck became so voluminous that the
standard 8 or 9 foot open bed was replaced
with “Utility Bodies” like those used by
plumbers with numerous cabinets and
compartments. This “Utility Body” still
provided an open bed area where the 260
gallon water tank and a self-winding hose
reel could be carried along with fire rakes,
shovels and backpack pumps.

Training Meetings—Recalling Fred
Besley’s basic principle, “Conservation
begins with education,” what was then
good for the general public was even bet-
ter for the Forestry Supervisors and their
Rangers. So, training was conducted in the
months between fire seasons. Weeklong
sessions were held for Civil Defense Train-
ing, Public Speaking and Public Relations
skills including how to get your message
across with exhibits and talks. Also, the
District Foresters and the Asst. District
Foresters as well as staff from the Annapolis
Headquarters took part in these Training
Meetings. Forest fire fighting methods
are constantly being improved and new
equipment is being introduced annually.
The annual training helps staff at all levels
stay current on advanced techniques and
procedures. With more and more oppor-
tunities to utilize computers and Global
Positioning Systems in conservation work,
the technology is becoming essential and
staff at all levels must strive to stay up with
these new space-age tools.

The classes were often presented by
U.S. Forest Service Staff and the U.S. Civil
Defense Agency. Or, perhaps a course was
purchased by the Department from an
independent provider. Class room type
courses were presented in hotel conference
centers or at times at military facilities or

centers run by the University of Maryland.
The practical type training, where in-

the-field equipment was demonstrated and
practiced as part of the training, or Fire
Camps were set up and an exercise was run,
or rescue skills were taught and practiced,
then these week long training meetings
were usually held in the State Forest Rec-
reation Areas with cabins such as those at
Herrington Manor and New Germany.
This training was like the Department of
Forests and Parks’ own Academy, with lots
of tradition, initiations, great meals, awards
presented, class photos and take-home
handmade mementos inscribed with the
date, location and name of the training
meeting. These training meetings were
team-building exercises as much as they
were educational sessions.

Maintaining Fire Roads and Small Wa-
ter Reservoirs—If a Forestry Supervisor’s as-
signed counties contained a large State Forest
or a large State Park with considerable public
land, then the fire roads, truck trails and small
water impoundments were maintained by
Rangers in the non-fire season months so that
these dirt roads and trails would be open for
travel during fire season. Same way for the
small reservoirs that supplied water for the
Rangers’ trucks, Jeeps and backpack pumps
in remote locations.

Collecting Seed Cones for the State
Forest Tree Nursery—In order for the
State Forest Tree Nursery to supply the
correct tree seedlings native to the appro-
priate habitats across the State, the Forestry
Supervisor would deploy his Rangers and
often be assisted by some additional Park
Rangers, because time was of the essence,
to collect pine and spruce seed cones.
Burlap bags of cones were collected from
the towering tree tops and shipped to what
was eventually named the Buckingham

State Forest Tree Nursery at Harmans
near “BWI” Airport. The Buckingham
Nursery was sold recently to the State
Highway Administration to provide part
of the right-of-way for State Route 100. A
new state-of-the-art Forest Tree Nursery
was developed near Preston in Caroline
County on the Eastern Shore. An impres-
sive new subdivision has been developed on
a part of the old Harmans Nursery site not
needed for Route 100. Those familiar with
the old Nursery will recognize tall stately
pine and spruce trees that are remnants of
original Nursery stock. Incidentally, the
new subdivision on the old Nursery site is
named “Buckingham.” You will recall the
Department of Forests and Parks’ second
State Forester was H.C. Buckingham. Such
is the plight of open space preservation in
Maryland with its ever present demand
for growth and development. Like Fred
Besley, H.C. Buckingham made great gains
in State Forest and Park lands preservation
and contributed handsomely to the refor-
estation of Maryland. He deserves a State
Forest to be named in his honor and not a
subdivision, even if it is a nice one.

Law Enforcement Training—The
post-war economic boom brought many
blessings in peace time jobs, housing and
community growth, greater expendable
income and mobility with all those fabu-
lous cars from the 1950s and the leisure
time to enjoy all the new prosperity. As
the 1960s rolled on, a downside came
along with the population growth and
the revitalized economy. The crime rate
fed partly by the illegal drug culture also
began to grow spreading from the big cit-
ies into the smaller cities and towns and
then to the more rural parts of the State.
Consequently, drug users came into the
State Forests and Park campgrounds, picnic

Fig. 44. Forestry Supervisor Herman Toms with one of his rangers as they prepare for a day of aerial reconnaissance.

18 The Glades sTar

areas, beaches and marinas as well. The old
Forest Warden with Constable police pow-
ers, which had been suitable for enforcing
the forestry laws, was not adequate to deal
with the multiple problems associated with
drug-related crimes. The Forest and Park
Rangers had to be trained and certified just
like State Troopers in order to deal with
the increasing crimes of the drug culture.
Bringing the Rangers up to Certified Law
Enforcement Standards required more
training, and the purchase of more special-
ized police equipment including “police
special cars and trucks.” All these new law
enforcement requirements put new priori-
ties on staff time and new pressures on the
Forests’ and Parks’ annual budget. Rangers
now had two full-time jobs:

1. Continue to do all the Fire Control
work and Park Management work as in the
case of Park Rangers, and

2. Take on the full-time duties in-
cluding court appearances and training
required to be Certified Maryland Law
Enforcement Officers.

The Maryland Forest and Park Rang-
ers were up to the challenge and they
performed admirably.

the MeChaniCal age...

It was not until the 1940s that the
Department of Forests and Parks developed
mobile fire fighting units. A fleet of nine
1½ ton trucks, each with 275 gallon water
tanks, several hundred feet of hose and
hand tools for a 20 person crew, allowed
wardens to get to fires quicker and put
more water on the blaze. “You’ve got to
mechanize today to fight forest fires under
modern conditions,” said H.C. Buck-
ingham, Maryland’s third State Forester.
“People just won’t work with their hands
the way they used to; they demand tools

and equipment.” By 1956, Buckingham’s
Forest Service boasted 185 two-way radio
sets, 34 lookout towers, 10 tractors with
fire plows, 18 portable pumps on light ve-
hicles, and a fleet of 22 specially equipped
fire jeeps.

Maryland forest patrol truCk Chevrolet,
¾ ton piCkup

This forest or park ranger vehicle was
the day-to-day workhorse of state forestry
and park operations from the late 1940s
through the 1960s.

1956 forest fire patrol truCk

The basic ¾ ton pickup with 4-speed
transmission was outfitted at Hollofield
Automotive Shop in Patapsco State Park
with the following equipment:

• Two-way radio—vacuum tube type
receiver, transmitter and a transformer oc-
cupied 4 feet of a 5 foot tool box.

• A 135 gallon marine plywood water

Fig. 45. The Henryton fire in 1962 was a spectacular one. This picture, taken from a light plane flying over, shows the mixed farm and
woodland which was burned over. Also threatened was the state hospital. With dry conditions existing throughout the eastern portion
of the United States, extreme caution had to be taken on farmland as well as forested areas to prevent major fire damage.

 The Glades sTar 19

tank.
• A hose reel with 200 feet of 1 inch,

high pressure hose and adjustable nozzle.
• Fan-belt driven Panama Pump. In-

stalled under the hood, it pumped water
into and out of the truck’s tank with adjust-
able pressure.

• A 20 foot suction hose was used to
fill the 135 gallon water tank from a well,
pond, stream or lake.

• Two or more 5 gallon “Indian Pump”
backpack tanks each with a hand pump.

• Two 5 foot tool boxes on each side
of the water tank were part of the tank
assembly and were constructed of marine
plywood. The left box contained 12 fire
rakes, a pole ax, a long handle pointed
blade shovel, and a brush hook. The box
on the right side of the water tank held the
two-way radio equipment described above.

• Window post mounted, pivoting
spot light.

• Hand-held, battery operated, search
light.

• Siren and emergency red flashing
lights.

• First aid kit, canteen of drinking
water and small tool kit.

• AM Radio
• There was 2½ feet of open bed be-

hind the tailgate for a chain saw in a case,

gas can, and extra Indian Pumps.
From 1940 into the 1960s, Forest

Warden/Forest Supervisor Paul H. Seward
of Harford County was dedicated to
improving forest fire fighting tools and
methods. He used his mechanical skills
and knowledge of pumps and wooden
boats to perfect the marine plywood tanks
and pumping systems for the patrol trucks.
Forest Ranger (ret.) Rolland G. Schoch
of Garrett County provided technical as-
sistance on this description of the patrol
truck’s and Fire Jeep’s equipment.

Maryland forest fire Jeep

The Fire Jeep, developed by the Mary-
land Department of Forests and Parks, was
used regularly between 1947 and 2005.

In 1947, using the civilian version
of the famous “Willys-Overland”—the
World War II cross country, ¼ ton “Gen-
eral Purpose Vehicle” (commonly called
the “JEEP”)—Forestry Supervisor Paul
H. Seward in Harford County developed
a plan for creating a Fire Jeep. By adding
fire fighting equipment to the go-anywhere
Jeep, fire crews could drive off road to hit
fires fast in fields and woods, controlling
them before they spread into challenging
wild fires. Once the fire was contained
within a fire line, then patrolling that line
would be faster using the Jeep to check hot

spots and places where fire jumped the line.
The Department of Forests and Parks

outfitted their Fire Jeeps at the Hollofield
Automotive Shop within Patapsco State
Park in Howard County. The basic 4
cylinder, 45 horsepower, 4 wheel drive
Jeeps were delivered from the dealer to
Hollofield where the following fire fight-
ing equipment was installed prior to their
assignment throughout the State:

• Two-way radio. The early radios ran
on a vacuum tube type receiver and trans-
mitter. This bulky equipment including a
transformer rode on the two back fenders
under black metal covers (note boxes in
photo on page 16).

• A 45 gallon steel water tank with
200 feet of ½ inch high pressure hose was
carried on a hose reel mounted on top of
the tank.

• Fan-belt driven “John Bean” Water
Pump, adjustable up to 600 lbs. pressure,
with brush guard mounted on front bum-
per pumped both into and out of the 45
gallon tank. A 20 foot suction hose was
included to fill the tank from a well, pond,
stream or lake. The high pressure spray
smothered fire quickly.

• Adjustable pistol grip nozzle was at-
tached to the 75 foot hose.

• A 5 gallon “Indian Pump” backpack

Fig. 46. District 1 (Western Maryland) State Forest and Park Staff meet at Ali Ghan Country Club, Cumberland, MD, 1960. Left to Right—1st
row: Tunis J. Lyon, Robert H. Tritapoe, Donald J. Kendall, R. Thomas Thayer, Marion T. Hoffman, Wilson Warnick, Adna R. Bond, Elmer H.
Uphole Sr., Donald H. Boyer, Ralph T. Peace, Herman D. Toms. 2nd row: Harry M. Hartman Jr., Wm. A. (Clint) Irwin, Brook Bodkin, Urner
Wigfield, Otto Schultz, William H. Johnson (District Forester), Floyd O. Custer, Clarence Grove, Charles C. Thomas, Ward L. Ashby, Bill
Slider, 3rd row: Marshall Moats, Curtis L. Conway, Rease Bowman, Tom Dixon, Harold F. Stark, Bob Warnick, E. Harland Upold Jr., Dick
Mills, Charles E. Sandy, Myrl J. Wilt. 4th Row: Paul R. Mateer, Joe Meachem, Dick Bond, Art Merell, Delmar Sanders, George Rexroad,
Robert Friend, Rolland G. Schoch.

20 The Glades sTar

water can with hand pump.
• Two fire rakes each with four trian-

gular teeth for digging fire lines down to
mineral soil.

• Shovel, short “D” handle type with
a pointed blade, and a pole ax.

• Search light, heavy duty and portable.
• Siren and emergency red flashing

lights.
• First aid kit, canteen of drinking

water, and small tool kit.
forest fire reConnaissanCe by airplane...

(see fig. 44, page 17)

During extremely severe fire seasons,
arrangements were made with the Civil
Air Patrol (CAP) in Frederick County for
Forest Supervisor Herman Toms, who was
a CAP Pilot, to fly their airplane to search
for smokes in areas where fire tower obser-
vation was not available.

The 1965 article below from the Mary-
land Conservationist, is an example of
media assistance in creating public awareness
for an upcoming forest fire season.

fire Control in Maryland
by larry MCdaniels, esq.

One of the primary functions of the
State of Maryland, Department of Forests
and Parks, is the protection of 2,850,000
acres throughout the State from the rav-
ages of fire. Responsibility for this massive
undertaking rests with the State Forester
for fire control, William H. Johnson, who
administers the Department’s State-wide
program.

In recent years, Maryland has been
among the leaders in forest fire prevention
and control. On only one occasion in the
past decade has more than 2,000 acres
burned in any single year. In 1961, a record
low of 546 acres (.02 percent of the State’s
forested land) was lost. The national average
that year was ten times as great.

When the State Board of Forestry was
created in 1906, there was no organized
effort to control the numerous fires which
occurred throughout the woodland areas.
Many persons, in fact, were convinced
that their regular burning off of woods
was beneficial. Such fires, they argued,
resulted in better grazing lands, improved
the blackberry and huckelberry crops and
helped eliminate snakes and other pests.

Forest fire prevention and control
rested with local Forest Wardens, who
did the best they could with the primitive
equipment available in those days. In the
1920s, a new fire rake and a “backpack”

Fig. 47. Jesse Morgan from the Maryland Forest Service prepares his radio as he nears
a staging area for personnel fighting a wildfire on Little Allegheny Mountain near Cor-
riganville, Maryland.

5-gallon fire pump were introduced, but
supplies were limited and the fighting of
forest fires continued to be a discouraging,
physically exhausting task.

These conditions prevailed in Mary-
land until 1942, when the current phase
of efficient fire fighting originated. The
country was at war, and the necessity of
rapid forest fire suppression took on new
and significant meaning. Federal appro-
priations were established, which made
possible extensive purchases of portable
pumps, hand tools, and trucks to speed
men and equipment to fire scenes. Two-
way radio communication systems were
instituted, and modern steel fire towers
erected to expedite fire-spotting proce-
dures. The addition of federal funds also
enabled the State to employ more qualified
personnel for year-round service, plus the
training aids necessary for instruction in
various fire-fighting techniques.

Forest fire prevention and control is
accomplished in three phases—education,
preparedness, and suppression.

Education is carried on throughout

the year by the Department’s personnel,
who contact individuals and groups and
enlist their assistance in the elimination of
fire hazards and the reduction of fire risks.
Fire prevention programs are presented
to school children, youth organizations,
service clubs, and similar groups. Exhibits
soliciting public cooperation are displayed
annually at State and County fairs, and
other gatherings. Enforcement of laws and
regulations dealing with forest fires also is
a prevention activity.

Fire preparedness consists of maintain-
ing an organization of Forest Wardens,
registered crews and volunteer fire compa-
nies equipped to combat forest fires. This
involves a constant liaison and continuous
training of the suppression forces, as well as
the acquisition of modern equipment and
the maintenance of all fire-fighting tools.

Fire suppression involves the prompt
detection and accurate location of all forest
fires and burning operations which might
get out of hand and escape to nearby
woodlands, the dispatching of adequate
suppression forces to fire scenes, the direct-

 The Glades sTar 21

ing of the actual fire-fighting operation, the
investigation of such blazes to determine
the cause and to affix the responsibility,
the prosecution, where necessary, and
complete reports of all forest fires.

Part of Maryland’s excellent record
as one of the leaders of forest fire preven-
tion and control can be attributed to legal
restrictions. The Forest Conservancy Act
of 1943 is an example. Section IV of that
law permits open-air burning between the
hours of 4:00 P.M. and midnight from
March to May and from mid-September
to mid-December. This limited burning
is permissible only after fire breaks have
been cleared and equipment is available to
extinguish the blaze. Since the danger of
fire spreading is usually less after sundown,
burning is confined to evening hours. Also,
at this time of day, wind speed is not likely
to be as great and humidity is higher.

Maryland is divided into nine units
for the purpose of fire control. Each unit
has a Supervisor and from one to six Forest

Rangers. There are thirty-four fire towers
scattered across the State from Snaggy
Mountain in Garrett County to Green
Hill, on the Eastern Shore, with the central
command post located at the Long Hill
Tower in Anne Arundel County.

Smoke sightings by two or more tow-
ers can pin-point a fire by triangulation
to within a radius of one-half mile or less.
When such sightings occur, the informa-
tion is radioed to Rangers who are con-
stantly on patrol in vehicles equipped with
80-gallon water tanks, high-pressure hoses
and other firefighting tools. Fires of major
proportions are handled by the combined
fire services throughout the State with
military units available for emergencies.

Although the Department of Forests
and Parks is constantly expanding its
campaign for forest fire prevention in every
way possible, it has achieved an excellent
record over the years. Perhaps the efficiency
of its suppression organization is best at-
tested by the reduction in the annual loss

Fig. 48. Today, regionally assigned, radio dispatched, tilt bed trucks quickly transport fire
plow tractors with operator protection bars to wildfire locations throughout the State of
Maryland.

Fig. 49. State-of-the-art wildfire unit “category 4” engine and tanker with the latest Class A foam delivery system for extinguishing
wildfires faster and preventing flairups; and also towing a D-14 tractor with fire plow.

from forest fires, which has been kept well
below the national average for seventeen
consecutive years.

Despite the outstanding effort made
by Forest and Parks personnel in the
prevention and control of forest fires over
the years, it is still the individual citizen’s
responsibility to be alert to the ever present
danger of such catastrophes. Thankfully,
the increased awareness of the average
citizen has helped to make fire control in
Maryland a reality. All forests need protec-
tion from fire: don’t YOU be careless. KEEP
MARYLAND GREEN.

reMeMbering the golden days—departMent of
forests and parks 1941-1969

When you seriously look into the
progress and accomplishments of both
the forestry and the state park movements
in Maryland, you are amazed to discover
there are so many dramatic and lasting
accomplishments. Today you find truly
magnificent natural and historic parks for
public enjoyment. Also you find sustain-
able forests both on public and private
land that do provide wood and wood
by-products, water conservation, wildlife
and outdoor recreation. Then you study
the limited financial and human resources
that have been made available to provide
the State Forest and Park legacy for our
benefit, as well as future generations, and
you conclude that all that has been accom-
plished must be some kind of miracle. Yes,
it is nothing short of a miracle. It was just
105 years ago that only 5% of Maryland’s
forests offered merchantable timber for
harvest. There were no state parks, wildlife
had been depleted, and flooding in towns
along the Potomac River Valley and other
streams and rivers was an annual event.
Landowners gave no thought to reforest-

22 The Glades sTar

Fig. 50.

ing idle fields and pastures. Finally, there
was little or no concern for fire safety and
prevention and there was no organized fire
control program. Habitually, forests were
for depleting and burning. Then they were
burned again and again.

We are fortunate that State Forestry
and Parks initiatives have been consistently
working in Maryland for 105 years to
renew forest lands. Every era saw progress

and Maryland often leads the way with
successful programs and plans that work
and set new standards for the practice of
forestry and state park management and
protection.

Fred Besley worked tirelessly to get
the trees growing and set the professional
standards proudly practiced by today’s staff.
Then came the Department of Forests and
Parks in 1941, and in spite of the personnel

drain of the World War II de-
fense effort, more trees began to
grow and the fires burned less.
This period of almost 30 years
of the Department of Forests
and Parks was a golden tribute
to what Fred Besley started.

It was the continued dedi-
cation of what foresters Gifford
Pinchott and Fred Besley had
inspired that made successful
results. The staff was commit-
ted to the advancement of the
forestry and state park goals in
what can only be described as a
“labor of love” incased in what
many proudly describe as, “It’s
not work, it’s a way of life.”

Army Supply Sergeants
could take lessons from Mary-
land’s Forest and Park staff.
Varied creative maneuvers were
developed to overcome budget
shortages to bring notable
projects to successful comple-
tion. Staff gave freely of their
personal time to answer the call
whether it was a forest fire on
Thanksgiving Day, or a severe
ice storm on Christmas Day,
or a Strategic Air Command
bomber crash in the middle
of a January blizzard, or a big
crowd-drawing Fourth of July
special event in a state park.
There was a willingness to get
the job done. It was unique
and very special in an era that
insisted on a strict adherence to
the 8 hour day, 5 days a week
regimentation and the trend of
specialization that said: “Can’t
do it because that’s not in my
job description.”

This Maryland State Forest
and Park staff had a “can do”
attitude and marched to the

beat of getting the fires out and making
their park areas look good while serving
an ever growing post-war boom in visitors
seeking new and exciting outdoor recre-
ation opportunities. In 2010 Maryland
State Forests and Parks together served
over 13 million outdoor recreation visi-
tors. At the same time, the forestry staff
increased forest resources to help feed a
growing demand for the building industry

 The Glades sTar 23

that had an insatiable appetite for lumber
from Maryland forests. Today, 41 percent
of Maryland is forested, which is amazing
given the amount of urban and suburban
growth that has occurred statewide.

fire ManageMent today

From the 1970s until today, Maryland
State Forest Service and Park Service con-
tinue to maintain our valuable legacy. Only
a few fire towers remain today to remind us
of the humble beginnings of what we call
today the “Wildfire Protection Program” in
Maryland. This proud heritage of protect-
ing our forest from the devastating effects
of wildfire is still carried on by the men
and women of the DNR Forest Service.
Today, as in 1906, careless people start
the majority of wildfires in Maryland. The
leading causes of wildfire in Maryland are
debris burning, arson, and children playing
with matches.

Our earliest Forest Wardens would be
impressed, although a bit bewildered, at the
strides that the fire management program
has taken. Fire weather is monitored from
remote automated weather stations. That
data can be accessed from the Internet
and software helps predict expected fire
behavior. Fires are reported and dispatched
through enhanced 911 communication
systems, and fire perimeters are plotted
using Global Positioning Satellites.

Great strides have been made in mod-
ern well-equipped wildfire engines and
trucks with the latest technology such as
“Class A Foam” delivery systems to extin-
guish wildfires faster and prevent flare-ups.
Tractor fire plow units on “tilt bed trucks
provide an effective initial transport and
attack capability and provide the dozer
operator with protection within an en-
closed cab.

What has also drastically changed is
our knowledge and use of fire as a manage-
ment tool, and the understanding that not
all fires are bad. Prescribed fires applied
under the proper weather conditions by
professional firefighters can have beneficial
effects on the environment by creating
wildlife habitat, preparing forest harvest
areas for replanting, and hazard fuel reduc-
tion by reducing fuel loading.

What hasn’t changed is the dedication
and purpose of the Maryland Dept. of
Natural Resources Forest Service and their
wildland firefighters, who look back on
this rich heritage of Fred Besley and the

early forest wardens and smokechasers as
the very heart of the Wildfire Management
Program. Today, the agency is equipped
with the training and specialized equip-
ment needed to meet the challenges and
demands to provide effective wildfire
protection services for the citizens and
communities of Maryland. These resources
are also made available to other states and
federal agencies. Highly trained wildland
fire crews and single resource experts have
traveled across the United States to battle
some of the nation’s toughest wildfires.
Nearly a century later, we think Mr.
Besley would be proud! In the words of
State Forester Pete Bond, “The history
of Maryland’s State Forests and Parks is
a classic example of people, the highest
form of the animal kingdom, working in
concert with trees, the highest form of the
plant kingdom, to be good stewards of the
earth on which we all depend so much.”

Recollections from
Smokechasers Charles

(Charlie) C. Thomas, Forest
Ranger and Superintendent/
Manager, Herrington Manor
and Swallow Falls State Parks

After returning from the European
Theater of World War II, Charlie Thomas
was hired as a “Forest Guard” or “Smoke-
chaser,” which was the forerunner to the
term “Forest Ranger” as the position is
now called.

He had a busy couple of weeks in this
new job and was relaxing late on a Sunday
afternoon at home when he got called out
for a fire. This fire was on the southeast
side of Backbone Mountain near the coal
mining community of Vindex.

Forest Supervisor Elmer Upole told
Charlie to “pick up Forest Warden George
‘Plucky’ Wilt in Kitzmiller, which is down
on the Potomac River.” Plucky would help
him round up a crew to fight the fire which
the tower reported was growing fast. When
Charlie got Plucky in the patrol truck,
Charlie said, “Where in the world are we
going to find a crew late on a Sunday af-
ternoon to fight this fire! Plucky responded
“no problem, go on across the Potomac
River into West Virginia where the bars are
still open and we will find plenty of willing
fire fighters there.”

Charlie said, “Old Plucky burst

through the saloon door so fast that he
had eight unsuspecting customers depu-
tized to fight fire before they knew what
hit them. Most of them were coal miners
from Vindex, Maryland, and they were
hard workers and determined to get that
fire under control, and even happier to get
paid to do it.” It was a great lesson in crew
recruitment for Charlie. Years later when
Charlie became Superintendent of Her-
rington Manor State Park, he had Plucky
Wilt on his park crew as manager of the
day use area at Herrington Lake. Plucky
was committed to trapping and removing
a large snapping turtle population from
the lake, and he told this writer he had a
wonderful recipe for turtle soup. I figured
that recipe reinforced Plucky’s commit-
ment to reducing the turtles in the lake.
Plucky was a woodsman and a Ranger
from the old volunteer forest warden days,
and he both looked and acted the part – a
real genuine character. He had a pair of
the 1930 jodhpur britches from the first
warden’s uniform which he was still wear-
ing daily in the mid-1950s. He claimed,
“They wore like iron! Can’t wear `em out!
Could poke holes in ’em, but can’t wear
’em out!” He also bragged about his fishing
worms he dug up at home. “They were as
long as your arm!”

Not long after the Sunday fire at Vin-
dex, Charlie Thomas and two volunteer
wardens finished up on another Backbone
Mountain fire at 2am. It had been a long
day. Driving back on Route 135 to Elmer
Upole’s base of operation in Mountain
Lake Park, they saw the glow of a new fire
across the B&O tracks near Altamont at
the top of the famous seventeen mile grade
of the B&O railroad. That mountain-
climbing rail line follows the South Fork
of Crabtree Creek and the Savage River
up from Bloomington. It was a hot fire
the wardens saw, energized by its own dry
fuel and fanned by wind funneled by the
Crabtree Valley. Charlie and crew grabbed
fire rakes and backpack water cans which
they hand carried down to the fire. As
they approached, they were amazed to
see a large oak tree and brush around it
fully ablaze with the fire which suddenly
and terrifyingly exploded. The fire crew
instantly dropped those heavy five gallon
Indian water cans and with renewed speed
and vigor retreated from the blast. The heat
was so intense it melted the rubber hoses

24 The Glades sTar

right off the five gallon water cans they
had abandoned. The crew could feel the
heat scorching their backs as they escaped
the blast. No one knew what caused the
explosion. It could have been methane gas
that built up inside the old oak tree which
was rotting away inside. It could have been
some flammable product the railroad used
that was inadvertently set aside and brush
got piled on top when the right of way was
cleared annually to prevent fires. We can
only guess at the cause. However, what we
do know is our young fire crew eventually
got that fire out.

Upon their return to their Mountain
Lake Park base of operation, their equip-
ment-conscious Forestry Supervisor Elmer
Upole was more concerned about the loss
of hoses on the back pack five gallon water
cans than he was about the crew escaping
the blast. I would like to think Elmer was
playing with the crew to lighten up what

was a serious, life-threatening event. But
the story demonstrates the peril and danger
forest rangers faced in the routine of their
day-to-day work.

Talk about peril in the work place:
Consider the routine of painting the exte-
rior of the fire tower cab. Charlie Thomas
relates the procedure. “You climb the 110
foot tower with your helper. Once inside
the cab, you open the windows and stick
a board out two of the windows opposite
each other. The oak board is 10 feet long,
8 inches wide and about 2 inches thick
and is positioned so that almost 3 feet
hang out over the side of the cab to be
painted. Now with your helper sitting
on the board safely inside the cab, you tie
a safety rope snuggly around your waist
and the other end of the rope is secured
to some fixed member of the tower that
will easily hold your weight.

“Now you climb up on the board and

at 110 feet in the sky, you slowly and care-
fully back yourself out the tower window
holding with both hands tightly to the
board. Your helper, still sitting on the board
inside the tower cab, slides you your paint
bucket and brush. Holding the board with
one hand, you dip your brush and start
painting the cab sides and window frames.
Now that you have gained confidence in
the board, the safety rope and your helper’s
grasp, it is time to stand up on your lofty
perch and paint the tower’s roof. Oh, boy!
How great it is, this business of protecting
trees and wildlife from forest fires. You
offer a short prayer that some red tailed
hawk doesn’t mistake your head of hair for
a rabbit or squirrel and come swooping in
for a powerful grab of scalp. One thing is
for sure, you can’t beat the view. And so
that’s the way it was in the golden days of
the Department of Forests and Parks— a
great job with a towering view.”

Bibliography
Annual Reports, Maryland State Board of Forestry, Baltimore, MD. Names and addresses of Forest Wardens. 1908-1909,

pp. 6-7. 1910-1911, pp.15-16. 1914- 1915, pp.15, 17-19. 1916-1917, pp. 24, 26 27, 29. 1918-1919, pp. 23-26.
1920-1921, pp. 38-41. 1922-1923, pp. 38-41, 43.

Annual Reports, State Department of Forestry, Baltimore, MD. University of Maryland. Names and addresses of Forest
Wardens. 1924-1925, pp. 37, 39-41, 43. 1926, pp. 43-44, 47-48, 51.

Besley, Fred W., The Forests of Maryland. Baltimore: Maryland State Board of Forestry. 1916, pp. 14-16.

Curry, John R., Letter to Smokechasers. Baltimore: State Department of Forestry, 4 April 1923.

Garner, Barbara M., A View From the Top—Maryland’s Fire Towers. 2012 Abecedarian Books, Inc., Baldwin, MD, pp .
116-118, 121-126.

Kaylor, Joseph F. Manual for Forest Fire Fighters Service. Baltimore: Office of Civil Defense, Department of Forests and
Parks, 1943, pp. 28-29.

Kennan, Ralph H. “Experts Gird for ‘64 Fires.” Baltimore Sun, February 16, 1964, p .26.

Laws of Maryland, 1906, Edwin Warfield, Esq., Governor. Chapter 294, An Act to Establish a State Board of Forestry and
to Promote Forests and Arborculture in the State. Section 5, Forest Wardens appointed.

Maryland Forest Laws, Leaflet 15, University of Maryland, State Department of Forestry, Baltimore, MD, 1932. pp. 6,
9, 10.

Mash, John, The Land of the Living—The Story of Maryland’s Green Ridge State Forest. Cumberland, MD: Commercial
Press, 1996, p. 237. (Vivian Roberts and Town Hill Tower)

Overington, Helen Besley. Personal interview. 13 May 2004.

Toms, Herman. Personal recollections. Date unknown

Warren, Edna. “Forests and Parks in the Old Line State.” American Forests, Oct. 1956, pp. 13-26.
Williams, Will, and Mitchell, Monte, History of the Maryland DNR Forest Service Wildfire Program. Annapolis:

Maryland Forest Service. (Brochure Publication)

 The Glades sTar 25

 Fig. 1 Thousand-acre forest fire in back of Beltsville Agriculture Center in Prince George’s County, MD. Photograph by F.W.
Besley, April 17,1936. Department of Forestry – William Offutt Johnson Collection.

 Fig. 2 Forest Fire Prevention Poster. Maryland Board of Forestry Annual Report 1920-21.

 Fig. 3 Picture of Fred W. Besley. Baltimore Evening Sun. July 28, 1920

 Fig. 4 Forest Fire Laws Poster. Maryland Board of Forestry Annual Report 1920-21.

 Fig. 5 Forestry activities Lantern-Slide Lecture Ad. Maryland Board of Forestry Annual Report 1920-21.

 Fig. 6 First Logo of Maryland State Board of Forestry. From Staff Listing, Maryland Board of Forestry Annual Report 1920-21
and The Forests of Maryland, 1916.

 Fig. 7 Forest Warden’s Conference. Garrett County Courthouse, 1916. Photographer unknown. From Silas Sines, Jr.

 Fig. 8 Forest Warden Reinactor, 1992. Photographer Lynn Johnson. From the William Offutt Johnson Collection, Three Cen-
turies of Rangers.

 Fig. 9 Forest Patrolman Edmund G. Prince, Patapsco Park and State Forest Reserve, 1920. Photographer unknown. From Mary-
land Board of Forestry, William Offutt Johnson Collection.

 Fig. 10 Forest Parolman Edman Twig, Town Creek, Allegany County Maryland Board of Forestry, William Offutt Johnson Col-
lection.

 Fig. 11 Fire Crew Leaving for a Fire, Patapsco Park and State Forest Reserve, Ilchester, MD. May 14, 1928. Photographer unknown.
Maryland Board of Forestry, William Offutt Johnson Collection.

 Fig. 12 Forest Warden and Fire Crew Walking to a Fire. Photographer and date unknown. Maryland Board of Forestry, William
Offutt Johnson Collection.

 Fig. 13 Annual Forest Wardens Meeting at New Germany, July 1940. Photographer unknown. Maryland Board of Forestry, Wil-
liam Offutt Johnson Collection.

 Fig. 14 Forest Warden Star Badge, 1907, and Forest Warden Brass Shield, 1928. Maryland Board of Forestry, William Offutt
Johnson Collection. Color copied for publication by Offutt Johnson.

 Fig. 15 Welcome Fire Tower in Charles County near Doncaster State Forest, September 20, 1961. Maryland Department of Forests
and Parks. Photographer Earl Mentzer. William Offutt Johnson Collection.

 Fig. 16 Wooden Fire Tower on Snaggy Mountain, Garrett State Forest, 1920. Photographer Fred W. Besley. Maryland Board of
Forestry, William Offutt Johnson Collection.

 Fig. 17 Forest Fire Prevention Poster for State Forest Lands. Maryland Board of Forestry. Publication Date Unknown.

 Fig. 18 Carrie Toms plotting forest fire locations at Gambrill State Park, High Knob Office, August 30, 1962. Department of
Forests and Parks. Photographer Earl Mentzer, William Offutt Johnson Collection.

 Fig. 19 “Smoke Gets in their Eyes.” Women working fire towers, August 3, 1947. By Geoffrey W. Fielding, Baltimore Sun. From
Forestry Supervisor Paul H. Seward. William Offutt Johnson Collection.

 Fig. 20 Maryland 1941 Forests and Parks Uniform Shoulder Patch. Color copied for publication by Offutt Johnson. William
Offutt Johnson Collection.

 Fig. 21 Early Forest Fire Tools. Maryland Board of Forestry. Photographer Fred W. Besley, May 1928. William Offutt Johnson
Collection.

 Fig. 22 Bill Parr, Joe Kaylor, H.C. Buckingham, and Pete Bond, approximately 1949. Photographer M.E. Warren. Courtesy,
Maryland State Archives. Besley-Pfeiffer Collection. Maryland Department of Forests and Parks.

 Fig. 23 Cartoon Sketch of Joe Kaylor, H.C. Buckingham, and Bill Parr commenting on severe forest fires in 1947. Drawn by
Craig, Sunday Times-News, Cumberland, April 13, 1947. William Offutt Johnson Collection.

 Fig. 24 World War II, Forest Fire Prevention Ad. 1943. Published in The Glades Star by the Garrett County Historical Society,
Oakland, MD, September 2005.

 Fig. 25 World War II, “Wood Flies to War’ Poster. Published in The Greatest Good — 100 Years of Forestry in America by Char
Miller and Rebecca Staebler for the Society of American Foresters, 1999.

 Fig. 26 High School Seniors completing Civil Defense Forest Fire Fighting Course, approximately 1943. Photo provided by
Forestry Supervisor Paul H. Seward. William Offutt Johnson Collection.

Photo Credits

26 The Glades sTar

 Fig. 27 Civil Defense—Forest Fire Fighters Service insignia for arm band and badges. Provided by Forestry Supervisor Brook
Bodkin. William Offutt Johnson Collection.

 Fig. 28 Forest Ranger Patrol Truck. Photographer unknown. 1995. Department of Natural Resources, Maryland Forest Service.

 Fig. 29 Forest Fire Training Meeting at Black Camp on Deer Creek, Harford County, June 22, 1943. Photographer Karl E. Pfeiffer,
Maryland Department of Forests and Parks. William Offutt Johnson Collection.

 Fig. 30 Unloading fire plow tractor from tilt bed truck. Approximately 1956 at Herrington Manor. Photographer unknown.
Maryland Department of Forests and Parks. William Offutt Johnson Collection.

 Fig. 31 Teaching new strategy for fire line crew. Approximately 1956 at Herrington Manor. Photographer unknown. Maryland
Department of Forests and Parks. William Offutt Johnson Collection.

 Fig. 32 Coffee in Herrington Manor Shop. Approximately 1956. Photographer unknown. Maryland Department of Forests and
Parks. William Offutt Johnson Collection.

 Fig. 33 Practice with ropes and knots. Approximately 1956 at Herrington Manor. Photographer unknown. Maryland Department
of Forests and Parks. William Offutt Johnson Collection.

 Fig. 34 Portable Pump Practice at Herrington Manor Lake. Approximately 1956. Photographer unknown. Maryland Department
of Forests and Parks. William Offutt Johnson Collection.

 Fig. 35 Training teams discuss strategy for estimating acreage burned. Approximately 1956 at Herrington Manor. Photographer
unknown. Maryland Department of Forests and Parks. William Offutt Johnson Collection.

 Fig. 36 Becoming familiar with Civil Defense Equipment at a Forest Fire Training Meeting. Approximately 1956. Photographer
unknown. Maryland Department of Forests and Parks. William Offutt Johnson Collection.

 Fig. 37 Fire Jeep on a simulated fire exercise. Approximately 1956 at Herrington Manor. Photographer unknown. Maryland
Department of Forests and Parks. William Offutt Johnson Collection.

 Fig. 38 Formal Classroom Seminar in Fire Behavior. Approximately 1966. Location and Photographer unknown. Maryland
Department of Forests and Parks. William Offutt Johnson Collection.

 Fig. 39 Fire Jeep and Fireline Crew Training in Frederick County. Photographer Earl Mentzer. August 30, 1962. Maryland De-
partment of Forests and Parks. William Offutt Johnson Collection.

 Fig. 40 Fire Vehicles lined up for Inspection, Herrington Manor Training Meeting. Photographer Earl Mentzer. June 7, 1962.
Maryland Department of Forests and Parks. William Offutt Johnson Collection.

 Fig. 41 Arthur Mintz, Aubry Bladen, Henry Schloser, Dwight Brannan, and H.C.Buckingham with Patrol Truck, at Tree Nursery,
Harmans, MD. 1953. Maryland Department of Forests and Parks. William Offutt Johnson Collection.

 Fig. 42 Forest Fire Patrol Truck with utility body. Photographer and location unknown. Maryland Department of Forests and
Parks. William Offutt Jolhnson Collection.

 Fig. 43 Herman Toms driving fire jeep, Frederick County Training Meeting, 1962. Photographer Earl Mentzer. Maryland Depart-
ment of Forests and Parks. William Offutt Johnson Collection.

 Fig. 44 Herman Toms and Ranger Donald Kendel with Airplane for spotting forest fires, Frederick County, April 30, 1962. Pho-
tographer Earl Mentzer. Maryland Department of Forests and Parks. William Offutt Johnson Collection.

 Fig. 45 “Fire Control in Maryland” by Larry McDaniels, Esq. Maryland Conservationist, November-December 1965, Annapolis,
Maryland, pp. 6-8.

 Fig. 46 District 1 Staff at Ali Ghan Country Club, Cumberland, MD, 1960. Photographer unknown. Maryland Department of
Forests and Parks. William Offutt Johnson Collection.

 Fig. 47 Jesse Morgan prepares to fight forest fire near Corriganville, MD, 2010 Photographer John A. Bone, Cumberland Times-
News. William Offutt Johnson Collection.

 Fig. 48 Maryland Forest Service Tilt Bed Truck with Fire Plow Tractor, 1995. Photographer and location unknown. Department
of Natural Resources, Maryland Forest Service.

 Fig. 49 State-of-the-Art Foam Unit and Tractor. Date and photographer unknown. Maryland Department of Natural Resources.
Maryland Forest Service.

 Fig. 50 Smokey Bear Forest Fire Prevention Poster. U.S. Department of Agriculture. U.S. Forest Service. State Forestry Depart-
ment. Artist and date unknown. William Offutt Johnson Collection.

 The Glades sTar 27

Appendix A
Remembering the Staff and Volunteers who Advanced, Protected and Managed Maryland's State Forest and

Park Legacy in Garrett, Allegany, Washington and Frederick Counties
Professional Foresters Serving as Directors and Administrators

Besley, Fred W.1st State Forester
Kaylor, Joseph2nd State Forester, First Director, St. Forests & Parks
Buckingham, Henry C.District Forester Western MD, 3rd State Forester, Acting Director, State Forests and Parks
Johnson, William H.District Forester Western MD, Chief Fire Control, and Superintendent of State Parks State-wide
Parr, William A.District Forester North Eastern MD & Western MD, Superintendent of State Parks, Deputy

Director, State Forests and Parks,
Hathaway, David L.Superintendent of State Parks
Barton, RickSuperintendent of State Parks
Ruzzin, Paul M. (Rusty)Superintendent of State Parks
Settina, NitaSuperintendent of State Parks
Bushman, ChrisDeputy, Superintendent of State Parks
Bond, Adna R. (Pete)Assistant State Forester and 4th State Forester
MacLauchlan, Donald E.Assistant Superintendent of State Parks and 4th Director of Forests & Parks
Lyon, Tunis J.District Forester, Assistant State Forester, and 5th State Forester
Mallow, JamesAssistant District Forester, Chief of interpretation for Park Service, Assistant State Forester,

Director, MD Park Service, and 6th State Forester
Riley, JohnAssistant District Forester, District Forester, 7th State Forester
Koehn, Steven W.Chief of Forest Fire Control Statewide, 8th State Forester
Zants, AlanState Fire Supervisor
Mitchell, MonteState Fire Supervisor
Hartman, HarryAssistant District Forester
Paulhamus, JackAssistant District Forester
Thayer, R. ThomasAssistant District Forester, District Forester
lrwin, William A. (Clint)Assistant District Forester, District Forester
Gilmore, GeorgeAssistant District Forester, Regional Forester
Peace, Ralph T.Regional Park Supervisor, Assistant Superintendent of State Parks
Brodie, John E.Assistant Regional Forester, Regional Forester
Mason, C. EugeneDistrict Park Supervisor
Groves, Warren E.Forester, Savage River State Forest
Mateer, Paul R.Assistant Regional Forester
Zlomek, BernardAssistant Regional Forester
Metz, Jr., Ernest L. Assistant Regional Forester
Willets, Kenneth H. Assistant Regional Forester
Antill, Ronald G..............................Assistant Regional Forester
Johnson, RayAssistant Regional Forester, Regional Park Supervisor, Program Open Space Project Officer for

Western Maryland
Mechem, JosephForester, Savage River State Forest

Professional Landscape Architects Serving as Directors and Administrators
Spencer, P. Ellis2nd Director of State Forests and Parks

Volunteer Forest Wardens who served in Garrett County at sometime between 1910-1926
Arnold, SilasDobbin
Aronhalt, JamesBayard
Barnard, W.H.Walnut Bottom
Barnard, William H.Bloomington
Beachy, E.A.Grantsville
Biggs, J.W.Wilson, West Virginia
Bittinger, AlexanderOttaway

Bittinger, HarmonMeadow Mountain
Bolden, AlbertFinzel
Bowman, LewisOakland
Bray, B.T. ..Swanton
Broadwater, C.R.Bittinger
Broadwater, Columbus F.New Germany
Broadwater, G.W.New Germany

28 The Glades sTar

Chisholm, ArthurFriendsville
Detrick, MahlonFriendsville
Durst, HarveyBevansville
Ferguson, W.H.Elder Hill
Folk, C.J..Keyser’s Ridge
Fresh, DavidBittinger
Friend, J.G.Swanton
Friend, S.E.Winding Ridge
Glotfelty, J.C.Rock Lodge
Gnagey, G.J.Salt Block Mountain
Green, F.W.Bittinger
Green, F.W.Bittinger
Hartman, John A.Accident
Harvey, A. ScottShort Run
Harvey, Tilden R.Eagle Rock
Harvey, WesleyFairview
Herman, John W.Swanton
Hetrick, JohnBittinger
Hoye, FrankS/W of St. John’s Rock
Humbertson, FrisbeeAsher’s Glade
James, Jes A.Frostburg
Jenkins, J.A.Morris Hill
Kerins, G.T.Oakland
Knox, C.H.Vindex
Lowdermilk, J.M.Asher’s Glade
McClintock, E.F.Cave
Mellott, M.T.Hutton
Merrill, John A.Merrill
Michael, Peter F.Big Savage Mountain
Michael, W.A.Bloomington
O’Brien, John T.North Glade

Oester, A.J.Bittinger
Reams, W.A.Swallow Falls
Robeson, E.O.Avilton
Rounds, Floyd C.Merrill
Ryman, M.K.Jennings
Savage, Sherman G.Sang Run
Sharpless, D.Allegany Heights
Sims, James H.Allegany Heights
Sims, R.A.Sunny Side
Sines, Abraham LincolnSwallow Falls
Sines, Clyde.....................................Swallow Falls
Sines, ElijahFriendsville
Sines, HarrisonSang Run
Sines, William TaylorSwallow Falls
Sisler, DanielWhite Rock
Sloan, George E.McHenry
Soelter, ErnestRed House
Stanton, C. E.Grantsville
Steyer, W.T.Deer Park
Tasker, MichaelDeer Park
Teets, Earl F.Lake Ford
Tichinel, G.W.Mt. Zion Church
Tichnell, DelbertBloomington
Turner, Francis H.Swanton
Upole, LaymanEagle Rock
Upole, W.M.White Rock
Wiley, MiltonGrantsville
Wilson, D.W.Wilson, West Virginia
Wilson, MiloKitzmiller
Wilt, George PluckyKitzmiller
Winters, R.T.Swallow Falls

Alderton, Mahlon............................Picardy
Avery, H. B.Mount Savage
Barnes, PerryTown Hill
Barton, George M.Barton
Beeler, W.L.South Martin’s Mountain
Bender, DanielRush
Blubaugh, A.F.Warrior Mountain
Blubaugh, J. W.Loar Town
Bodkin, Brook*High Rock
Bodkin, G.H.Dawson
Brant, J.A.Ellerslie
Bridges, A.J.Mt. Savage
Burkey, Thomas*Corriganville
Davis, Frank B.*Pratt
Dean, I.S. ..Old Town
Degen, C.G.Warrior Mountain
Drake, C.E.West of Evitts Mountain

Duckworth, John William**Lonaconing
Fazenbaker, Henry H.Lonaconing
Fletcher, Courtney A.Piney Grove
Frazee, W. LeRoyTown Creek
Grabenstein, E.F.*Winchester Bridge
Gross, M.L.Martin’s Mountain
Hartley, Wm. M.White Oak Flat
Helmstetter, J. JeromeCash Valley
Hinkle, George L.Cumberland
Hutson, Frank MRawlings
James, Joseph A.Frostburg
Krumbine, H.S.*Gilpin
Krumbine, Harry Z.*Gilpin
Krumbine, Thomas*Cumberland
Lambert, L.C.Stoney Run
Lammert, Roland A.*Frostburg
Lancaster, JohnEastside Dan’s Mountain

Volunteer Forest Wardens who served in Allegany County at sometime between 1910-1926

*Federally paid forest patrolman
**Lookout Watchman

 The Glades sTar 29

Larner, W. P.Warrior Mountain
Llewellyn, C. E.*Midland
Llewellyn, D.C.Midland
Llewellyn, H.P.Dan’s Mountain
Llewellyn, Perry P.Barton
Llewellyn, StephenBarton
Lough, W. P.Gilpin
Lowery, Al M.Clarke Mills
Malcolm, J. H.Town Hill
Martin, Mathew E...........................Gilmore
Mayer, G.M.*Frostburg
McCabe, MichaelGreen Ridge
McCusker, E.C.Little Orleans
McElfish, D.D.Shriver’s Ridge
McElfish, Henry*Flintstone
Michael, Wm. A.Westernport
Morgan, J.A.*Midlothian
Morton, James.................................Frostburg
Mott, L.O.Twenty-First Bridge
Mullan, V.L.**Midland

Reidler, Sr., George..........................Frostburg
Robinette, F.W.Centerville
Robinette, George B.*Town Creek
Sheetz, ConradWarrior Mountain
Smith, Elmer B.Green Ridge
Spier, JohnCumberland
Stotler, FloydDawson
Struckman, A.Upper Town Creek
Stubbs, R.H.Warrior Mountain
Sullivan,DanielEvitts Creek
Twigg, Edmund*Town Creek
Twigg, L.C.Old Town
Twigg, William A.Warrior Mountain
Wagus, AdolphMidland
Weir, WalterLonaconing
Wentling, Bern A.*Nicholas Mountain
Wentling, Floyd*Nicholas Mountain
Wigfield, G.E.Nicholas Mountain
Witt, AnthonyEllerslie
Yeargan, W.F.Pleasant Valley

Bishop, FillmoreHancock
Bishop, M.F.Harvey
Brunner, Charles D.*Pondsville
Coulter, Milton S.*Weverton
Creek, AubreyForest Park
Detrow, SamuelHagerstown
Eichelberger, JacobBlairs Valley
Exline, B. HayesTonoloway Bridge
Faulder, C.H.*Mt. Lena
Frownfelter, Samuel D.Hagerstown
Fulton, A.J.*Millstone
Funkhouser, V.G.Big Pool
Gehr, RaymondMt. Carmel
Glenn, Ira S.Pondsville
Green, Daniel H.Appleton
Hardy, B. ...Chestnut Grove
Hull, B.Z.*Moorsville
Johnson, Ray*Indian Springs
Keller, James R.*Dargan
Kendall, VernonEuclid
Mann, Grover Cleveland*Fort Frederick

Martin, F.D.*Indian Springs
McAllister, Wm. S.*Big Pool
McClain, L.C.Edgemont
McCusker, Marshall O.Exline
Nave, J.W.Mt. Briar
Norris, Calvin*Sideling Hill
Norris, GeorgeSideling Hill
Oswald, E.I.Chewsville
Phillips, Preston R.*Brownsville
Reel, Charles R.*Hancock
Shadrack, B.F.Maugansville
Smith, Charles L.Clear Spring
Smith, ElmerMillstone
Sowers, F.A.Hearthstone Mountain
Sowers, M.L.Ft. Hearthstone
Spicer, E.B.*Pearre
Steele, Wm. EBlair’s Valley
Stine, H.E.Rohrerville
Weller, Harry E.Hancock
Willard, G.A.*Smithsburg

Volunteer Forest Wardens who served in Allegany County at sometime between 1910-1926

Volunteer Forest Wardens who served in Washington County at sometime between 1910-1926

*Federally paid forest patrolman
**Lookout Watchman

30 The Glades sTar

Volunteer Forest Wardens who Served in Frederick County at sometime between 1910-1926

Forestry Supervisors—Garrett County (Chief Rangers)

Forest Rangers—Garrett County

State Forest Superintendents/Managers in Garrett County

Potomac State Forest Superintendents/Managers

Savage River State Forest Superintendents/Managers

Andrew, George W.*Emmitsburg
Andrews, R.C.*Eyler Valley
Benner, William H.Catoctin Furnace
Brown, Earle*Lantz
Brown, Karl M.Foxville
Bussard, S.P.**Lantz
Carroll, WilliamMt. St. Mary’s College
Creager, J. HowardThurmont
Davis, R. H.Barnesville
Delauter, JamesGarfield
Easterday, A.J.Wolfsville
Feaga, Elmer B.**Yellow Springs
Fitez, R.G.Mt. St. Mary’s College
Fraley, F.W.*Catoctin
Freshman, M.H.Thurmont
Funk, C.F. WalterParks Mills
Gaver, Charles R.*Highland
Harne, C.O.*Garfield
Harne, Gideon O.Point of Rocks
Hauver, Albert L.*Foxville
Hoffman, L.N.Doubs
Kelbaugh, Charles F.Thurmont
Kelly, John.......................................East Mountaindale
Klein, C. Cyil*Frederick

Klein, Charles E.Braddock Heights
Lewis, Levin T.*Middlepoint
Lovell, J.F.Garfield
McBridge, A.M.Locust Valley
McGill, Wm. McP*Catoctin
Miller, Lewis D.Bolivar
Moore, David M.Brunswick
Morgan, R.E.Sensenbaugh
Moss, Sylvester*...............................Yellow Springs
Munk, Wm. P.Shookstown
Myers, Harry L.Point of Rocks
Poole, C.E.Sugar Loaf Mtn.
Ramsburg, G.W.Lewistown
Ramsburg, George W.Lewistown
Recher, John L.................................Thurmont
Sensenbaugh, J.J.Euclid
Sensenbaugh, L.T.*..........................Euclid
Smith, VernonLewistown
Thomas, A.M.Sugar Loaf Mtn.
Wallace, J.J.Burkittsville
Wallace, Charles T.Burkittsville
Willard, G.H.Foxville
Willard, G.A.*Catoctin Furnace

Sines, Abraham LincolnChief Forest Warden
Upole, Sr., Elmer H.Forestry Supervisor, Garrett County
Upole, Jr., E. HarlandForestry Supervisor, Garrett, Allegany, Washington, and Frederick Counties

Ashby, Ward L.
Bond, Richard D.
Custer, Floyd
Dorsey, Wade
Fike, Dale E.

Handwerk, Owen R.
McDonald, Harold Jr.
Schoch, Rolland G.
Thomas, Charles C.
Thomas, Charles R.

Upole, E. Harland
Upole, Louise
Walters, John C.

Denning, John
Hamilton, Steven
Lohr, W. Carlton

Ramsey, Cecil Z.
Wilt, Myrl J.

Cryer, Oscar M. (Skip)
Denning, John
Gregory, Michael

Groves, Warran
Martin, Sr., Matthew E.
Maxim, Larry

Upole, Jr., E. Harland

*Federally paid forest patrolman
**Lookout Watchman

 The Glades sTar 31

State Park Superintendents/Managers in Garrett County

State Park Rangers in Garrett County

Swallow Falls State Forest - (aka) Garrett State or Potomac State Forest Superintendents/Managers

Herrington Manor/Swallow Falls State Parks Superintendents/Managers

Herrington Manor/Swallow Falls State Parks—Rangers

New Germany/Big Run State Parks—Rangers

New Germany/Big Run State Parks Superintendents/Managers

Deep Creek Lake State Parks Superintendents/Managers

Deep Creek Lake Natural Resources Management Area Managers

Hamilton, Steven
Hartman, Kenneth
Martin, Jr., M. Ellis
Meechem, Joseph

O’Haver, John
Preston, Alan (Al)
Riley, Roger
Sines, Abraham Lincoln

Sword, Gerald
Thomas, Charles C.

Denning, John
Hamilton, Steven
Martin, Jr., Matthew Ellis

Meechan, Joseph
O’Haver, John
Riley, Roger

Sines, Abraham Lincoln
Sword, Gerald
Thomas, Charles C.

Ashby, Ward L.
Berry, Michael
Baker, Lisa
Blizzard, Caroline (Naturalist)
Broadhurst, Cynthia L.
Cooper, Michael
Custer, Dale H.

Custer, Floyd
Foley, John
Friend, Robert (Bob)
McMillan, Timothy
Meyers, Kenneth
Savage, Eric (Naturalist)
Schultz, Otto

Sines, Richard E.
Stark, Harold
Steyer, Sue
Thomas, William C.
Wakefield, Richard
Zimmerman, George W.

Baker, David
Broadwater, Glenn William
Dore, Mary Ellen
Frank III, John H.
Lewis, Richard R.

Martin, William (Naturalist)
McCormick, Melissa
McDonald, Jr., Harold
Saunders, Campbell A.
Savage, Eric (Naturalist)

Stevens, Joseph R.
Thomas, Charles R.
Thomas, J. Erin
Warnick, Robert (Bob)
Warnick, Wilson

Cryer, Oscar M. (Skip)
Edminston, Perry
Gregory, Michael

Ironside, Mary M.
Martin, Sr., Matthew E.
Preston, Alan (Al)

Rogers, James
Upole, Jr., E. Harland

Ashby, Ward L.
Baker, David
Durham, Jr., Paul D.

Matthews, Carolyn
Wilburn, James O.

Durham, Jr., Paul D.
Gregory, Michael
Mathews, Carolyn

Schwaab, Eric
Yoder, Gary

Regional State Park Managers (Western Operations)

Anderson, Chris
Ecker, Cynthia L.
Harris, Charles (Chuck), Regional Deputy Manager

32 The Glades sTar

Deep Creek Lake State Parks—Rangers

Forest Rangers in Allegany County

Green Ridge State Forest Superintendents/Managers

Green Ridge State Forest Rangers and other key staff

Rock Gap and Dan’s Mountain State Parks Superintendents/Managers

Rocky Gap and Dan’s Mountain State Parks Rangers

Forest Rangers in Washington and Frederick Counties

Forestry Supervisors in Allegany County and Washington County

Baker, David W.
Blizzard, Caroline (Naturalist)
Burrell, David K.
Caple, Wayne H.
Christensen, Karl

Friend, Brian
Gowans, Thomas E.
Mash-Manown, Patty
Metz, Christopher Todd (Naturalist)
McMillan, Mark

Rexrode, George A.
Riley, Darryl
Skipper, Connie
Walker, Carole L.
Wilburn, James O.

Brown, George
Caton, James F.
Dixon, Tom

Fletcher, MarshalL
Glass,Walter C. (Pete)
McDonald, Harold L. Sr.

Robeson, Owen B.
Slider, William (Bill)

Beals, Mark
Floyd, Custer
Hartman, Harry

Johnson, Ray
Mash, John
Robertson, Herb

Sipes, Eugene
Zumbrun, Francis

Bowman, Reese (Mechanic)
Roland, Robyn (Office Manager)

Boyer, Donald
Cihlar, William
Deckelbaum, Michael R.

Maas, Mark
Riley, Harold

Amann, John L.
Baumann, W. David (Conservation Aide)
Cage, Harry
Deckelbalm, Michael R.
Dieterle, Curt W.
Gregory, Kristen
Herndon, Jeffery
House, Robert S.
Livingston, Elizabeth
Milbourne, Sarah

Morgan, Jr., Charles T. (Maintenance Chief)
Moses, Terry M.
Mossburg, Ken
Norris, Alicia
Rexroad, George
Ruark, Jeffery
Miller, Shelly (Naturalist)
Shoemaker, Harold W. (Maintenance Supervisor)
Yoder, Dennis (Park Technician III)

Barnhart, Sam E.
Burch, ??

Hill, Richard A,
Morgan, Larry

Bodkin, Brook (Covered Allegany and western Washington Counties)
Upole, E. Harland (Covered Garrett, Allegany, Washington and Frederick Counties)

