

Utah State University

DigitalCommons@USU

The Utah Juniper

College of Natural Resources

1957

The Utah Juniper, Volume 28

Utah State University

Follow this and additional works at: <https://digitalcommons.usu.edu/juniper>

Recommended Citation

Utah State University, "The Utah Juniper, Volume 28" (1957). *The Utah Juniper*. 28.
<https://digitalcommons.usu.edu/juniper/28>

This Book is brought to you for free and open access by the College of Natural Resources at DigitalCommons@USU. It has been accepted for inclusion in The Utah Juniper by an authorized administrator of DigitalCommons@USU. For more information, please contact digitalcommons@usu.edu.

forest
range
wildlife

THE MEANING OF A PROFESSION . . .

It involves primarily intellectual activity . . .

It requires a mastering of a specialized body of subject matter . . .

It requires mastery of specialized skills in handling the subject . . .

It exalts service over personal gain . . .

It affords a life career . .

It sets up and enforces its own standards .

volume twenty-eight 1957

UTAH JUNIPER

published annually by

THE UTAH FORESTERS

edited by

XI SIGMA PI, LAMBDA CHAPTER
UTAH STATE UNIVERSITY

IT INVOLVES PRIMARILY
INTELLECTUAL ACTIVITY

staf

COMMENTARY
by the
DEAN

Lewis M. Turner

This is a professional school. Our courses of study, developed in a period of thirty years, are designed to train young people to work effectively in the professions of forest management, range management, and wildlife management. Our graduates are trained to work efficiently at the field level--but they are also qualified to move upward into responsible administrative positions, as is proven by the large number of older graduates who are in such positions. Although emphasizing training pointing toward jobs with the federal and state land resource managing agencies, our graduates are equally well prepared for employment in various private enterprises. The school provides strong post-graduate training for those who can devote extra years to study.

The staff of the school are well qualified by both training and experience to both teach and train in research. Thirteen of sixteen professors have the Ph.D. degree, two have had considerable education beyond their Master's degree, and one has had several years of qualifying experience beyond his M. S. degree.

The school is advantageously located geographically in regard to the richness and availability of range and forest types, and wildlife habitat. It is in the center of the Western range country. Various types of Mountain forest types are nearby. A large waterfowl refuge, elk refuge, and Cache National Forest, much of which is a game refuge, are also near. Bureau of Land Management grazing land, and national forests virtually surround the school. Jackson Hole, several wilderness areas, and several natural parks including Yellowstone and Grand Canyon, are within one-half to a day-and-a-half driving distance.

THE MEANING OF A PROFESSION ...

WILDLIFE MANAGEMENT

Dr. W. F. Sigler
Head of Department

Dr. G. H. Kelker
Professor

Dr. J. B. Low
Wildlife
Research Unit

Dr. A. W. S.
Assoc. Prof

K. L. Diem
Instructor

Dr. O. B. Cope and Ir. N. G.
Rocky Mountain
Fisheries Investigations

RANGE MANAGEMENT

Dr. L. A. Stoddart
Head of Department

A. D. Smith
oc. Professor

Dr. C. W. Cook
Professor

Dr. D. L. Goodwin
Asst. Professor

P. R. Ogden
Asst. Professor
College of Southern Utah

THE MEANING OF A PROFESSION ...

FOREST MANAGEMENT

J. Whitney Floyd
Head of Department

Dr. T. W. Daniel
Professor

R. R. Moore
Assoc. Professor

S. R. Tocher
Asst. Professor

Dr. J. L. Mielke
U. S. Forest Service

SECRETARIAL STAFF

Main Office

Peggy Day
Varo Hutchinson

Librarian

Anna Smith

Range and Forestry

Karen Dunford
Grace Hansen

Wildlife

Charlene Gledhill
Lannice Montague
Pat Martin
Delra Davis

FOREST TREES

for

DISTRIBUTION

Produced in Utah and Sold to Utah Farmers

Address All Inquiries to

The School of Forestry

or

The Utah Extension Service

UTAH STATE AGRICULTURAL COLLEGE
LOGAN, UTAH

SCHAUB AND HAYCOCK

ARCHITECTS & ASSOCIATES
Architects of New Forest Nursery

75 North Main

Phone 291-W

BULLEN FARM EQUIPMENT CO.

FORD TRACTORS & EQUIPMENT
NEW HOLLAND FARM EQUIPMENT

1475 North Main

Phone 3030

IT REQUIRES A MASTERING OF A
SPECIALIZED BODY OF SUBJECT MATTER

underclassmen

THE MEANING OF A PROFESSION ...

To become a proficient forest, range, wildlife, or watershed manager, one must acquire a mastery of a specialized, technical subject matter. Before taking the so-called "professional" training courses of the junior and senior year, however, the student must become well-grounded in certain basic subjects such as biology, chemistry, and mathematics. These are the tools that will enable him to comprehend and effectively use the training of the next two years. His general cultural training is also important; his speech and writing should also bear witness to the fact that he is a professional man. Hence, training in English, speech, and natural sciences are included in the freshman and sophomore years' program.

During the first two years the school makes every effort to help the student decide if resource management is truly his chosen profession, and if so, which branch of it interests him most. Students are urged to take summer jobs in forestry or range or wildlife management and the school aids them in securing such jobs. The summer camp program also materially helps the student and the staff to determine if the young man is truly well adapted to the kind of life and all experience as a wildland resource manager.

FRESHMEN

Anderson
David
Utah

Atnip
Lynn
California

Bailey
Samuel J.
California

Barlis
Alan E.
Ohio

Barnes
Allan
California

Behling
Edward W.
Illinois

Biesbrock
Joseph A.
Illinois

Bird
Douglas
Utah

Bobek
Robert E.
Nebraska

Bogedahl
James D.
Utah

Bowman
Anthony
Utah

Bray
William
New Jersey

Cadzow
George A.
New York

Chidsey
Peter
Texas

Clayton
Harlan W.
Idaho

Clifton
Charles
Idaho

ey
L.

Dagon
Ronald R.
New Jersey

Davenport,
James O.
Utah

Denter
Jack H.
Utah

to
s L.
fornia

Doughty
Robert W.
Wyoming

Draper
A. Errol
Idaho

Elliot
Wallace
Minnesota

son
ard A.
nois

Emery
Jay O.
New Jersey

Fillmore
Bob K.
Utah

Fleehart
William P.
Washington

er
ard O.
ona

Gardner
Daniel R.
Utah

Gardner
Lloyd S.
Colorado

Garrett
Dean R.
Utah

THE MEANING OF A PROFESSION ...

Garrett
Robert J.
California

Gaunt
Fred R.
Iowa

Giamberdine
Richard
New York

Gribble
Robert
Florida

Grogan
Richard W.
New Mexico

Hackley
Charles M.
Utah

Haderlie
Milton K.
Wyoming

Hall
John C.
California

Hanks
Doyle T.
Idaho

Hon
Donald
Ohio

Hook
Donald D.
Kansas

Howard
Don M.
Utah

Huddart
John W.
Pennsylvania

Hunsaker
Frank L.
Utah

Ibach
Wendell
South Dakota

Jackson
Ronald
California

obsen
mas
th Dakota

Jensen
Marion D.
Idaho

Johanson
John H.
Illinois

Kaschke
Marvin R.
Nebraska

us
es A.
a

Kohr
John A.
Ohio

Kuhn
Jack
New York

LaFramboise
Wallace J.
Utah

sen
nklin D.
as

Larsen
Steven P.
Utah

Livingston
Gordon K.
Utah

Lovelace
Jon M.
Indiana

ter
h S.
nois

Lyon
Allan C.
Idaho

Majorowicz
Alvin K.
South Dakota

Martin
Charles R.
California

THE MEANING OF A PROFESSION ...

McCleese
William L.
California

Moody
Walter F.
Utah

Mott
Darrell
New Mexico

Murdock
Clarence
Idaho

Nebeker
Alan V.
Utah

Nelson
Gary E.
Wyoming

Nugent
Gerald M.
Iowa

Ogden
Ronald
Colorado

Okelberry
E. Ray
Utah

Packer
Bryce B.
Utah

Packham
Charles J.
Utah

Pappa
Michael
New Jersey

Parkinson
James
Utah

Patzman
Bruce
Illinois

Petersen
Vance S
Utah

Randall
Robert
Washington

k
ph
sota

Robinson
Thomas G.
California

Rudolph
Bernard J.
Pennsylvania

Schmitke
Roger G.
Canada

on K.
uri

Sevy
Jay I.
Wyoming

Springer
Thomas
California

Suekawa
Robert
Utah

rs
K.

Symes
Ken M.
Wyoming

Thornton
Ivan R.
Idaho

Treichler
Robert W.
New York

d J.

Van Zandt
Byron
Wyoming

Vest
John
Arkansas

Wagstaff
Neil A.
Utah

THE MEANING OF A PROFESSION . . .

Worthen
Donald
Utah

Yearsley
Ralph
Utah

Youngberg
Alvin D.
California

SOPHOMORES

Cough
rt D.
da

Arnold
Charles T.
New Mexico

Avery
Charles
Oregon

Bailey
Leslie
California

er
an
sylvania

Bartnicki
Daniel J.
Missouri

Bates
James
Utah

Beardall
Louis
Utah

er

Beers
Richard
South Dakota

Berseth
William
Wisconsin

Binando
James
Utah

d E.
ork

Buist
Richard
Utah

Burrows
Ervin
Utah

Buss
Paul
Arizona

THE MEANING OF A PROFESSION ...

Carson
George D.
Idaho

Cisco
Ralph C.
California

Cloward
Phil V.
Utah

Cochran
James W.
California

Craner
Robert L.
Utah

Crosby
Rod R.
Arizona

Crowell
Roscoe H.
Utah

Cutter
Robert
Illinois

Dachler
Ralph E.
California

Dahlen
Robert W.
New Jersey

Daneluk
James A.
Wyoming

Davies
Robert
Utah

Deeming
John F.
California

Dotson
Phil
Arkansas

Fair
Edwin B.
Tennessee

Fay
Robert
California

and

Fill
Charles R.
Rhode Island

Floyd
Darrel W.
Utah

Glenn
John R.
California

r
nce B.

Gee
William P.
Utah

Hansen
Keith S.
Utah

Hansen
Kirby F.
California

n
el L.

Hogge
Gerald V.
Utah

Ivers
Edgar A.
Wisconsin

Jackson
Ned R.
Utah

sen

Jensen
Lee W.
South Dakota

Johnson
Fred A.
Utah

Katwyk
Thomas M.
Utah

THE MEANING OF A PROFESSION

Keddy
David F.
New Mexico

Keetch
Max R.
Utah

Kline
LeRoy N.
New Mexico

Kruse
Arnold
Iowa

Lillie
Robert M.
Iowa

Marsh
Noel
Pennsylvania

McCartney
Thomas
Ohio

McKenzi
Gregori
New Mex

Meglen
William
Minnesota

Naughton
Gary G.
Kansas

Nelson
Gary L.
Utah

Nelson
Kendall
Utah

Newman
Joseph R.
Utah

Nish
Derrell H.
Utah

Oberholtzer
Melvin C.
Wyoming

Odekirk
Jerry
Utah

d A.

O'Neill
Patrick
California

Oshima
Edwin M.
Hawaii

Ostler
Newell B.
Utah

an
G.
ork

Perkins
Richard A.
Wisconsin

Peterson
Raymond R.
Wyoming

Pettingill
Erle
Utah

on
s V.
ngton

Prince
Merle J.
Utah

Randolph
William
New Mexico

Reuss
Robert E.
California

n
P.

Rubink
Duane M.
Arizona

Sanders
Richard F.
Idaho

Schick
Alan S.
Pennsylvania

THE MEANING OF A PROFESSION ...

Schmitt
Rupert P.
Wisconsin

Scotter
George W.
Canada

Sinclair
Gary
Utah

Skabelo
Paul H.
Utah

Skinner
DeRell
Wyoming

Smith
Richard F.
Montana

Smith
Roger A.
Minnesota

Sorrell
David
Utah

Stevens
Gordon J.
Utah

Stewart
J. Birchell
Utah

Stone
Roderick C.
Utah

Stott
Delmer
Utah

Strain
Verne M.
Utah

Sullivan
John
Virginia

Trowbridge
Jim E.
Nebraska

Valent
Jerry
Utah

ghan
ald
ifornia

Walker
Peter J.
Missouri

White
John B.
Utah

Winn
David
Utah

Wirth
Archer
New York

Yuill
Thomas M.
Maryland

Zohner
Dahl L.
Utah

SUMMER CAMP

The hills around summer camp rang again with the lusty shouts of enthusiastic, happy, long-suffering, and even griping students.

Vigorous young men became conversant with the basic tools and techniques of their chosen profession, and knew one another as comrades with identical interests.

In their eyes, the faculty changed from strangers,
task masters, to friends.

May it all be repeated this coming summer.

Ray Moore

Research Cabin...School Forest

Temple Fork . . . Stream Survey

CLARK'S MT. AIR MARKET

1341 East 7th North Logan, Utah

FOR THE
OUTDOOR MAN

We have waterproof
shockproof watches

AT **\$ 19⁹⁵** UP
Also complete line
of cameras and equipment.

SATISFACTION GUARANTEED
Sold on easy terms

CARDON JEWELRY

41 North Main

Logan, Utah

RECREATION IN LOGAN CANYON

the most awe inspir-
ves to be taken is
highway 89 through
Canyon and to beauti-
r Lake.

an Canyon recreation
condenses into a short
mile span every type
oor recreation.

vista rest stops,
d forest camps,
ful picnic facilities,
summer homes, and
ess trails please
a million visitors a

hly adventurous find
nal challenge on the
f Bear Lake, or the
Beaver Mountain.

ANDERSON LUMBER CO.

COMPLETE BUILDING SERVICE

258 South Main

Phone 82

CROCKETT MOTOR CLINIC

PHILLIPS 66

1187 East 7th North Phone 305-W

NIEDERHAUSER LUMBER CO.

790 South Main

Phone 697-W

REFRIGERATORS
RADIOS

RANGES
TIRES

WASHING MACHINES
BATTERIES

PHONE 369

WESTERN STORES

ASSOCIATE DEALER

ERNIE - MAE

138 North Main

Logan, Utah

FORESTERS WEAR *Levi's*
on the campus in the field

AMERICA'S FINEST OVERALL SINCE 1850

IT REQUIRES MASTERY OF SPECIALIZED
SKILLS IN HANDLING THE SUBJECT

forestr

THE MEANING OF A PROFESSION ...

The practicing forester must be skilled in the various components of the over-all job of managing forest land, in a manner which will yield maximum benefits perpetually. This professional training he gets in his junior and senior year; this is when he applies his knowledge of the specialized techniques and skills developed in forest management.

This school has long recognized the diversity of management of forest land. A forest is not merely a stand of trees; the western forest is grazed more or less by cattle and sheep. Ecologically all forest land is habitat for large and small game, the west particularly, but increasingly important nation wide, the fact that both forest and range lands are water-catchment areas. Watershed management is becoming more and more important to the maintenance of our civilization. Millions of people use wildlands for recreation and this type of pressure-of-use increases year by year. The pattern of training of our forest management students takes into account all of these requirements. The local wildland environment provides an unsurpassed laboratory field study in all phases of conservative resource management.

JUNIORS

Brockman
David
Wisconsin

Carpender
Boyd
Utah

Daniels
Roy
Utah

Dempsey
James
California

Dolph
Robert
Ohio

Duda
Teddy
Illinois

Dutton
David
Wisconsin

Emden
Albert
New Jersey

Gurr
George
Utah

Hooper
Donald
Wyoming

Kennedy
John
New York

Kyselka
Jack
Arizona

Ricci
Victor
New Jersey

Rushton
Steven
Utah

Scott
Norman
California

THE MEANING OF A PROFESSION . . .

Scott
Steve
Utah

Smith
Richard
California

Wolfe
Marvin
Ohio

FORESTRY FIELD TRIP

3,000 miles and
fourteen days of
educational travel
to Utah, Idaho,
Washington, Oregon,
California and
Nevada.

COOK TRANSPORTATION CO.

58 West 4th North

Logan, Utah

SENIORS

Bowman
Kenneth
Arizona

Berkert
Kenneth
New Jersey

Cahill
Harold
California

Elliott
Thomas
Michigan

GRADUATES

Hickman
Jim L.
Colorado
M.F. Candidate

Resch
Helmuth
Austria
M.S. Candidate

Sanders
Richard F.
Utah
M.F. Candi

Sikorowski
Piotr
New York

Shearer
Raymond
California

Warren
Sam
Texas

Williams
Gerald
New Mexico

e
len
Candidate

Thompson
Jack
Texas
M.F. Candidate

Basic Ingredient of Scenery

Trees are a fundamental part of Idaho's most glamorous and unlimited natural resource... scenery. Tree country is the home of countless, colorful species of forest wildlife. Forests help to store the water that fills Idaho's thousands of streams and lakes. Forest highlands send water to the thirsty desert to produce lush crops and drive the turbines that feed abundant power to our expanding industry.

Under wise and skillful forest management, our trees are becoming more valuable in other ways too. Tree farming and selective harvesting making our forest lands more productive to yield an ever increasing harvest. Boise Payette's certified tree farms are operated to provide employment for increasing numbers and support an important segment of our economy perpetually.

**BOISE PAYETTE
LUMBER COMPANY**

**What lumber was . . .
what lumber is . . .
what lumber will be**

**the
continuing
story**

. . . authentically chronicled in THE TIMBERMAN each issue, revealing the many fascinating facets that combine to form one of the greatest of all industrial efforts.

Your economic growth in your chosen field of endeavor can be materially assisted through constant contact with every phase of the giant forest industry . . . and you can best keep pace with its continuing story by reading THE TIMBERMAN regularly.

**Use it as your blueprint
in building a better future**

The **TIMBERMAN**

EDGAR P. HOENER
publisher

. . . an international lumber journal,
faithfully serving its field since 1899

519 S. W. Park Avenue • PORTLAND 5, OREGON

HOMELITE

a division of Textron American, Inc.

Phone ELgin 9-4216

7440 Highway 91

North Salt Lake, Utah

OREGON[®] CHAIN

Standard Replacement Chain For All Chain Saws

OREGON Chipper Chain is the world's most popular saw chain because it can be used on any cutting job, stands up under rough use, and is easy to file right. Original factory equipment for 37 out of 41 American and Canadian chain saws.

OREGON[®] CHISEL CHAIN

Exceptionally fast OREGON CHISEL CHAIN can be used on a wide range of chain saws. Always cutting new wood. Chromed cutters. Expert filing required.

OREGON[®] CROSSCUT CHAIN

The fast "scratcher" chain for limbing, cutting to a line, for hardwood and frozen timber. Will outcut and outlast less sturdily built chains of similar design.

ALL OREGON CHAINS
ARE GUARANTEED

© Copyright 1956 By

OREGON Saw Chain Corp.

PORTLAND 22, OREGON

MATHEWS GROCERY

1183 East 7th North

Phone 305-J

WHEREVER YOU ARE,
WE SERVE AND SATISFY
FORESTRY SUPPLIERS,
INC.

Free Catalog on Request

P. O. BOX 8305
BATTLEFIELD STATION
JACKSON 4, MISSISSIPPI

CACHE VALLEY
BUILDERS SUPPLY CO.

1050 North Main

Phone 2100

LUNDSTROM FURNITURE
COMPANY

Logan, Utah

Dealers in

Lane Cedar Chests

Lees Carpets

Flexsteel Living Room Furniture

Drexel Furniture

Draperies

General Household Furniture

on the job **COAST TO COAST**

Tractors for yarding and skidding logs, building roads, clearing landings, cutting fire lanes.

Motor graders for building and maintaining truck haul roads, maintaining fire lanes, leveling camp sites.

**Allis-Chalmers
equipment helps
the lumber industry produce
more...faster...at lower cost**

Power units for operating saw and planing mills and other operations requiring stationary power.

Tractor shovels with lift fork or lift tong attachments for loading and handling logs and finished lumber, handling maintenance jobs in the woods or at the mill.

Allis-Chalmers offers a complete line of crawler tractors and tractor shovels from 45 to 204 hp, motor graders from 50 to 120 hp, diesel power units from 12 to 197 hp, gasoline power units from 28.4 to 50 hp — plus matched logging equipment.

ALLIS-CHALMERS, CONSTRUCTION MACHINERY DIVISION, MILWAUKEE 1, WISCONSIN

ALLIS-CHALMERS

CARCO EQUIPMENT FITS SUSTAINED YIELD LOGGING...

RESTERS have found a Carco crawler or rubber-tired arch and tractor the most versatile in the woods for harvesting and conserving timber. That's true on tree farms or elsewhere, whether for clear cutting or selective logging.

Because of its great maneuverability, this smooth-working tractor operates with minimum damage to standing trees and minimum expense for access roads. It efficiently and economically bunches and moves large or small timber. It reaches for isolated logs and winches them from inaccessible spots.

Wherever you may practice forestry, you'll find Carco winches and arches used by leading loggers and sold and serviced by prominent tractor dealers. You'll find, too, that Carco logging equipment is rugged and dependable with unusual staying power.

PACIFIC CAR AND FOUNDRY COMPANY, Renton, Washington, and Franklin Park, Illinois.

CARCO®

WINCHES FOR ALL INDUSTRIAL TRACTORS

IT REQUIRES MASTERY OF SPECIALIZED
SKILLS IN HANDLING THE SUBJECT

THE MEANING OF A PROFESSION . . .

likewise in his junior and senior year the range manager takes specialized technical courses that will distinguish him as a professional range resource manager. Three types of training are offered, he may follow a course in straight range management, or a course in watershed management. Further he may take a forest option which will give him strong basic training in range management but also provide training in related forest management, watershed management, and big game management--in short he is trained to be a multiple-use resource manager but with emphasis on range management. Both the U. S. Forest Service and Bureau of Land Management are eager to employ men trained in this manner. Work is offered by this department, leading to the M.S. and Ph.D. degrees.

Montana and, in fact, the Intermountain region are mostly range land. In the eleven western states seventy-three percent of the area is used as some sort of range--and is in all sorts of conditions. The profitable and conservative management of this resource presents a bold challenge to trained range managers.

THE MEANING OF A PROFESSION

Applegate
Martel
Utah

Baxter
Garth
Utah

Brunner
Bernard H.
California

Carrol
Kent F.
Utah

Davis
William
Utah

Doolittle
Howard E.
New Jersey

Duncan
Elmer
Utah

Hibbert
Aldon Ron
Idaho

Hirsch
Scott
Utah

Crosby
Charles W.
Utah

Gallinger
Duane
Wyoming

Grover
Franklin H.
Utah

Jensen
Delles
Utah

Jensen
Dennis B.
Utah

Juneidi
M.
Jordan

THE MEANING OF A PROFESSION ...

McKinley
Robin
New Mexico

Meyer
Charles
New York

Mitchell
Ernest L.
Utah

Nebeke
Lon T.
Utah

Savage
Ward F.
Utah

Selby
William E.
Maryland

Smith
Karl R.
Utah

Villia
Robert
Utah

d J.
Russell
Theodore V.
New Mexico

win
g
Thomson
Philip Lee
Utah

Ward
Donnel J.
Utah

THE MEANING OF A PROFESSION ...

Corbridge
Eugene L.
Utah

Farnsworth
Clair
Utah

Gibbons
Robert L.
California

Isaacson
Harold E.
Connecticut

Jennings
Dearden A.
Utah

Jensen
Morgan
Utah

Huffman
Richard
Utah

Husain
Tahir
Pakistan

Rasmusson
Juel
Utah

Waddoups
Dell T.
Idaho

**SMITH BROS.
LUMBER COMPANY**

FOR BUILDING MATERIAL NEEDS

132 South Main

Phone 926

**EVERTON'S
HARDWARE**

"HOUSEHOLD HEADQUARTERS"

We give S&H Green Stamps
25 West 1st North Phone 235

STATE UNIVERSITY LIBRARY

HUNTING IN NORTHERN UTAH

Big and small game
fish in Cache Valley
and the surrounding
mountains.

If you would stalk
and elk, lay in wait
for quail, or flush
land game birds, you
will find all three types
of hunting in and around
Cache Valley.

Deer may be hunted on
Bonneville National Forest,
which may be entered only
on a half mile east
of the camp. The state's
largest herd of elk
is at Hardware Ranch
in Jackson Fork Canyon.

You will find an excellent
marshland just ten
miles' drive to the west
of here, where hunting is
good for all types of
waterfowl.

Upland gamebirds are
abundant. Pheasants and
quail, Ring-necked Pheasants and
Doves. The cultivated
fields, marshland,
and brush cover of Cache
Valley combine to make one
of the finest pheasant
hunting areas in the West.

NU-PROCESS DRY CLEANERS

QUALITY...SERVICE

80 East Center

Phone 213

SKANCHY'S MARKET & MOTEL

OPEN SUNDAYS AND HOLIDAYS

416 North 5th East

Phone 184

GRADUATES

Burzlaff
Donald F.
Utah
Ph.D. Candidate

Debano
Leonard F.
Nebraska
M.S. Candidate

Edlefsen
James L.
Idaho
M.S. Candidate

Jensen
Franklin R.
Utah
Non-Candidate

Lloyd
Russell D.
Idaho
Ph.D. Candidate

Edwards
Harold L.
Utah
M.S. Candidate

Goebel
Carl J.
Wisconsin
M.S. Candidate

Holbrook
Bud
Utah
Non-Candidate

Marston
Richard B.
Utah
Ph.D. Candidate

Mead
David R.
Indiana
M.S. Candidate

THE MEANING OF A PROFESSION ...

Pieper
Rex D.
Idaho
M.S. Candidate

Ross
Reginald
Utah
M.S. Candidate

Taylor
Bob J.
Arizona
M.S. Candidate

Wallace
Montie A.
Texas
M.S. Candidate

Zobell
Keith W.
Utah
M.S. Candidate

HEREFORDS...

THE HEREFORD STORY IS THE PROFIT STORY

*Larger Calf Crops

*Prepotent Bulls

*Hardier Calves

*Dependable Cows

*Faster Gains

*More Uniformity

*Economical Gains

*Easier Handled

The adaptable Hereford is seen throughout the nation because it is the most profitable beef animal.

For Information, Write

AMERICAN HEREFORD ASSOCIATION

Hereford Drive

Kansas City 5, Missouri

RANGE FIELD TRIP

STATE UNIVERSITY LIBRARY

Reintroduction of elk on the Cache National Forest
in the winter of 1915-1916.

Photo on Logan Tabernacle grounds by Joe Kastli.

LOGAN WILDLIFE FEDERATION objectives

YOUTH TRAINING

INTERCHANGE OF INFORMATION

GROUP PROJECTS

COMMUNITY IMPROVEMENT

EXCHANGE OF IDEAS

ADVANCEMENT OF CONSERVATION

SELF IMPROVEMENT

GROUP BARGAINING

STRENGTH THRU ORGANIZATION

SOCIAL FUNCTIONS

IT REQUIRES MASTERY OF SPECIALIZED
SKILLS IN HANDLING THE SUBJECT

wildlife

THE MEANING OF A PROFESSION ...

The wildlife manager also becomes a professional man on the basis of his junior and senior years' training. Further, on the basis of his choice he can become a big game manager, a small furbearer manager, or a fisheries manager. If he is interested in more technical or specialized type of management, or in research, he may earn his M.S. degree in another year or two, and if he is interested in becoming a full-fledged researcher or a professor, he may earn his Ph.D. degree in two or more years. The wildlife management course among other things qualifies a man for employment with the U. S. Forest Service, as well as with the U. S. Fish and Wildlife Service or similar State Departments. Graduates of the school have found employment throughout the United States.

Although considered a semi-arid region, unusual wildlife habitats are abundant. These are largely in the mountains which range for one of the greatest mule deer concentrations in the West, for elk and for many furbearing animals. Many mountain streams provide a habitat for several species of trout; fisheries management is becoming increasingly important.

JUNIORS

Bennett
Merle O.
Nebraska

Biesinger
Kenneth E.
Utah

Corn
Donald G.
Canal Zone

Ford
Walter
Illino

Kiger, Jr.
John
Iowa

Lollock
Donald L.
Illinois

Long
Wayne
Calif

Schoumacher
Roger
Illinois

Seefe
Ralph
Wiscon

Jones
Ronald D.
Arkansas

Ogden
Bill
Massachusetts

Redfearn
Don E.
New Mexico

Smith
Allen J.
Nevada

Synder
Walter A.
New Mexico

Stearns
Charley J.
Iowa

THE MEANING OF A PROFESSION ...

Strunk
Thomas H.
Arizona

Swisher
John
Arizona

UNIVERSITY LIBRARY

JUNIOR WILDLIFE FIELD TRIP
SPRING 1956

SENIORS

Angelovic
Joseph W.
Wyoming

Collings
Elmer J.
Utah

Coziah
Calvin E.
Idaho

Gabetta
Jim
Idaho

Kraai
Keith D.
Nebraska

Lawler
Robert E.
New Jersey

Masell
Nicholas
Nevada

Porter
Ruggles L.
Massachusetts

Pratt
Clarence
Illinois

STATE UNIVERSITY LIBRARY

M.
a
Heiney, Jr.
Clayton L.
Pennsylvania

C.
ia
Olson
Harold F.
Illinois

Pendleton
Donald L.
Utah

Stroops
Eugene D.
Wyoming

Workman
Gar W.
Utah

THE SPORTSMAN

- JACK CROFT -

For all your sporting
goods & apparel needs

129 North Main

Phone 700

WHERE THE BEST COSTS LESS
CLEVE'S FOODLAND

96 West 1st North

Phone 1003

FISHING IN NORTHERN UTAH

are a fisherman who
to try for the big
you may very well
to one while fish-
e of Northern Utah's
ountain streams.
out which approach
records have been
in the streams of
n Utah.

are five species of
which can be found
area around Cache
the brown, the
, the native
at, the brook, and
skinaw.

water fishing may be
n the lower end of
ley. Game fish
ere are largemouth
hannel catfish, and
out. Non-game fish
n this area include
chub, sunfish,
, carp, bullheads
y others.

n pike have been
in Hyrum dam in
thern end of the

LOGAN LAUNDRY & DRY CLEANERS

241 North Main

Phone 438

BUTTARS SERVICE & IMPLEMENT COMPANY

800 South Main

Phone 3109

Lake Mapping

Pine Lake

THE MEANING OF A PROFESSION . . .

Bulkley
Ross V.
Utah
M.S. Candidate

Clark
William J.
Utah
Ph.D. Candidate

deRoos
Carolyn
California
M.S. Candidate

Hensel
Richard J.
Pennsylvania
Non-Candidate

Hinman
Robert A.
Washington
M.S. Candidate

Lacy
Charles H.
South Dakota
M.S. Candidate

deRoos
Roger
California
M.S. Candidate

Diem
Kenneth L.
Wisconsin
Ph.D. Candidate

Gates
John M.
Minnesota
M.S. Candidate

McConnell
William J.
New Jersey
Ph.D. Candidate

Martin
Fant
Kentucky
Ph.D. Candidate

Neuhold
John
Wisconsin
Ph.D. Candidate

THE MEANING OF A PROFESSION ...

Platts
William S.
Idaho
M.S. Candidate

Ryder
Ronald A.
Kansas
Ph.D. Candidate

Smith
Robert I.
Tennessee
Ph.D. Candidate

Smith
Ronald H.
Massachusetts
M.S. Candidate

Trexler
Keith A.
California
M.S. Candidate

It exalts service over
personal gain.

activities

THE MEANING OF A PROFESSION

Characteristically foresters, range managers, and wildlife managers are men with a philosophy. Briefly stated, they are men who are dedicated to a belief; they believe that they have a moral obligation to manage our natural resources in a manner that will enable each generation to pass on to the next, the same natural resources in as good or better condition than they were. Men who select these professions with the purpose of becoming conservationists; he exhorts his service to the cause of conservation over personal gain.

This concept of service and responsibility of leadership is fully developed and expressed in conservation schools. They encourage students to accept responsibility and leadership. The Forestry Club (about 90% of all the students in the school) provides unusual opportunities for the student to develop leadership in a definite direction. Every club activity or project, and there are many, is the result of exercise of responsibility, leadership, and initiative, and a willingness to give service to a cause.

Xi Sigma Pi Members

Xi Sigma Pi Officers

XI SIGMA PI

Xi Sigma Pi is an honorary fraternity for foresters. Chapters are found on campuses all over the United States. Our own group consists of about 100 members.

Two of Xi Sigma Pi's most important contributions to the school during the year are the Juniper and the Son of Paul Award, which is awarded during Conservation Week.

Dr. Daniel
Advisor

Angelovic, winner of the 1957 Son of Paul Award for being the outstanding senior and showing the greatest promise to the members of his

Joe Angelovic
Editor

Gar Workman
Photographer

Tom Strunk
Artist

Bob Williamson
Layup

Delra Davis
Typist

Dave Brockman
Layup

Gordon Stevens
Bus. Mgr.

Bob Craner

Paul Skabeland
Advertising Staff

Richa

Lee Thompson
Asst. Editor

Dr. Daniel
Advisor

Ross Tocher
Technical Consultant

LeRoy Kline
Fresh. - Soph.

Don Redfern
Alumni

Roger Schoumacher
Activities

John Hooper
Forestry

Ted Russell
Range

Wayne Long
Wildlife

lock
es

Executive Council

FORESTRY CLUB

Once again this year the forestry club was one of the most active organizations on campus. With the backing of 250 members, there were activities for all during the entire year. A lineup of excellent programs at club meetings, typified by Dean Turner's display of firearms pictured on the opposite page, plus a number of special events, many of which coordinated with all campus affairs, gave the forestry student the opportunity to meet and work with other people.

ME & RAY'S

"SPECIALIZING IN PIZZA"

1349 East 7th North

Phone 3234-W

COCA-COLA BOTTLING CO. of LOGAN

74 West 1st North

Phone 713

UNCONDITIONALLY
GUARANTEED

Every FENTON HUSH
TONE MUFFLER is
guaranteed against
blow out & burn
out for the life
of the car on
which installed.

HADFIELD'S

DEAN HADFIELD

910 South State Highway

Phone 999

Phone 2155-J

KATER SHOP

TUXEDO RENTAL
BOYS' & MEN'S STORE

128 North Main

Phone 932

FALL QUART

Perhaps there is a finer way to start the school year than to enjoy the fine food and company which are found at the fall barbecue. Friends, the aroma of meat, and the beautiful scenery of Logan Canyon in the autumn, make it an unforgettable evening.

The forestry students showed their school spirit at the bonfire they had prior to the Wyoming game. All projects that picked Wyoming to win were burned. The engineers thought they would steal the show and lead the fire, but it isn't necessary to tell you they failed.

The holiday season topped off with the Christmas dance where foresters had a chance to bring their gals and enjoy an evening of dancing in the Union Building.

MECOMING

Whatever the
 s may have
 ht, the
 ters know
 they had a
 float. The
 e Review"
 ne of the
 ights to
 any specta-
 that lined
 Street.
 r football
 also came
 gh with
 g colors,
 ting the
 eam.

LEVEN'S

69 North Main

Phone 248

CACTUS CLUB

WHERE FORESTERS GATHER

251 North Main

Phone 1211

CACHE VALLEY ELECTRIC CO.

ELECTRICAL CONTRACTORS

359 South Main

Phone 53

MYCEL

Controlled Drycleaning

with

CONDUCTIVITY CONTROL

for the
SAFE
elimination
of
wetcleaning

YOUR BEST DESERVES THE BEST

SUPERIOR CLEANERS & DYERS

24 West 1st North

Phone 262

"Alouette, gentille Alouette", the Birthday Part

WINTER QUARTER

A blanket of snow on the ground proved a hindrance to the activities of neither the deer of Logan Canyon nor the foresters of Utah State. Skiers and snowshoers had a chance to practice their sports, while inside activities included a gym night and the Woodchoppers' Ball.

Basketball, volley ball, weight lifting, swimming, track, take your choice. They're all available at the university gym tonight. We're taking off our logging boots and putting on gym shoes, and you can bet we'll have a good time!

Levis and sport shirts were the dress, and the American Legion Post in Logan Canyon was the place. It may have been cold outside, but inside it was kept warm with the dancing and joking of the foresters and their gals at the Woodchoppers' Ball.

SPRING QUARTER

Spring, they say, is the time when a young man's fancy turns to thoughts of love. But it is also the time when a forester's fancy lightly turns to thoughts of beards and quills, and engineers, for spring is highlighted by Conservation Week.

The week features a beard contest, Daughter of Paul contest, "war" with the engineers, Brown Jug Party, and Headless Axe award. The week is topped off with the banquet, featuring a guest speaker, awards to outstanding figures in forest, range, and wildlife management, Son of Paul award, and a dance.

Lou Beardall, beard contest winner, and Margene Isom, 1956 Daughter of Paul.

Glenda Hanseen, 1957 Daughter of Paul.

The Daughter of Paul reigns over all the functions of the Forestry Club and is sponsored by the Foresters in the different queen contests during the year.

Forester-Engineer Activities

Traditionally during Conservation Week, the foresters and engineers engage in competitive activities such as log chopping, jousting and tug of war. It is also the time when members of both schools are recipients of special hair-cuts.

Paul watches over the campus during Conservation Week.

Olaus Murie, our guest speaker, is one of Americas' outstanding wildlifers. He graduated from Pacific College, and in 1954 was awarded an honorary doctor's degree for his outstanding work in conservation.

Harold Olson watches as Governor Clyde Mason signs the proclamation for Conservation Week of 1954.

Gary Naughton, president of the Headless Ax Club, speaking at the podium during the Conservation Week of 1954.

J. Perry Egan, Director of Utah Fish and Game, receives the Wildlife Bridger Award, for outstanding work in conservation both before and after he became Utah Fish and Game Director.

The Top Rancher Award is presented to Reuel F. Jacobson of Provo, Utah, for outstanding work in his community and for wise range management.

ster P. Cottam, head of the University of Utah Forestry Department, being honored with the Forest Conservation Award for his outstanding work in practicing better conservation practices during his

INTRAMURALS

Everyone likes sport and the school's fine mural program gives the foresters a chance to participate in team and individual sports.

Football was the first sport, and the team won several games before it was eliminated.

Next came basketball, water basketball, followed by wrestling and boxing. Foresters were represented in all these events.

I write this, the
yball team is undefeated
pping for a title.
en House is one of the
ights of the year. Our
ation was one of the
and with a few more
e we could have done a

l to these sports track
ftball and you can see
ny opportunities for
ic participation.
of course need someone
rdinate all the sports,
is was handled in a
ble way by Ken Bowman.

Winner of the "Big Buck Contest" sponsored by Chips.

Chips is the only regular publication, except for the school paper, made available to the students throughout the school year. It gives the student an insight into the activities of the forestry club and the rest of the school. It also features articles on conservation, especially on questions of present importance. On the lighter side, each issue is guaranteed to keep you laughing with jokes and cartoons until the next issue.

The entire forestry school takes off its hat to the people pictured on the opposite page who work so hard to make Chips the great success that it is.

Dr. Goodwin
Advisor

Chips Staff

Peggy Day
Typist

Wives' Club

Throughout the year, the foresters' wives also keep busy with a series of fine programs. The pictures on these pages give you a good idea of some of the years highlights, including the reception at the Turners', the Christmas Party, game night and the Headless Broom award, presented at the annual Spaghetti Supper.

Winner of this years Headless Broom was Dolores Scott. seems she was to be on a panel discussion and to make sure she wouldn't forget she even made a big sign reminding herself. You guessed it, she still forgot.

It affords a life career

alun

THE MEANING OF A PROFESSION ...

After the professional forest, range, or wildlife manager has been on the job a while, he better understands how his four or more years of college training, the associated field experience, and his Country Club experience and training tie together to provide the foundation for his professional life's work. He is now launched; school is behind him; he now takes his place as a productive professional, a citizen, and a good citizen. His work is worthy and essential and he can hold his head high in any company.

Most 900 graduates of this school are now occupied in a variety of jobs. It is true, of course, that most are engaged in work that is directly related to their previous training. However, a high degree of versatility and adaptability is shown by the careers of some graduates in associated fields, or men in non-conservation fields. Truly conservation schools provide pretty good all-around training.

Although only 30 years old, and the first graduates have been only 28 years, the school has produced many alumni who have achieved unusual success and now occupy high and responsible positions in the various resource managing agencies.

ADMINISTRATIVE OFFICER

Glade Allred '38
Agricultural Stabilization and
Conservation
U.S. Department of Agriculture
222 South West Temple
Salt Lake City, Utah

"I am responsible for the execution of the Agricultural Conservation, Production Adjustment, Price Support, Sugar Beet, and Soil Bank Programs designed to meet specific agricultural requirements throughout the state of Utah.

PARK RANGER

Robert J. Branges '43
Chief Park Ranger
Mount McKinley National
Park
Alaska

"Mount McKinley National Park is the farthest north of our national parks and also second in size. Sled dogs still play an important part in patrol activities, however, we do use over-the-snow vehicles and the airplane for many of our patrols nowadays." Bob is shown here with "Smokey", lead dog of a pack of 11 Alaskan huskies.

DISTRICT FORESTER

E. Burt, Jr. '41
Bureau of Land Management
Fairbanks, Alaska

District takes in all public domain south of the Alaska
(59 million acres). Airplanes and radio are essential
instrument in the administration of the forest management, fire
control and recreation programs on this large area."

STATE FORESTER

J. Drummond '37
State Forester
100 South 5th Street West
Helena, Montana

Main responsibilities lie in the "cooperative" fields --
fire control, insect control, forest management, and soil

"I also do a lot of discussing in the planning, budgeting,
and execution of the over-all State Forestry job."

THE MEANING OF A PROFESSION ...

ASSISTANT PROFESSOR

James T. Krygier '52
School of Forestry
Oregon State College
Corvallis, Oregon

"I am teaching forest management in the School of Forestry. Also, I am on the Governor's Land-Water Management Committee and I spend the summers doing forest management research for the Pacific Northwest Experiment Station of the U.S.F.S."

FOREST SERVICE

Edward C. Maw '42
535 Winston Drive
Reno, Nevada

"I am Assistant Supervisor of the Toiyabe National Forest, Reno, Nevada - Married and have two daughters."

RANGE SPECIALIST

Hurlon C. Ray '48
P. O. Box 431
Fayetteville, Arkansas

Ray has taken the leadership in Arkansas for the development of range management techniques which have aided soil conservation district cooperators in the successful application of range conservation measures. His work in aerial application of chemicals for chemical brush control has drawn national attention.

PAKISTAN FORESTER

-ur-Rahman Shairani '52
White Road
a, West Pakistan

turned from the United States in October 1952. I have
red a Range Development Project which is being worked in
ration with I.C.A. Also the integration of smaller units
a single unit of West Pakistan and creation of West Pakistan
t Service haa been a great step forward towards the develop-
of forestry."

F SUPERVISOR

nce S. Thornock '33
Supervisor
National Forest
l Building
Utah

presently serving as Forest Supervisor of the Uinta
al Forest. The resources of this central Utah national
become more important each year. Water for rapidly
ing municipalities and industries as well as for agri-
e is definitely the paramount resource."

PROFESSOR

Lisle R. Green '41 MS '48
California State Polytechnic
College
San Luis Obispo, California

"My work at Cal Poly consists of teaching range management during the fall and spring quarters to approximately 130 students. During the winter quarter I teach soil conservation to about 120 students."

ACCOUNT REPRESENTATIVE

Paul R. Harris '39
315 Rollwind Road
Glenview, Illinois

"I am employed as an Account Representative by Ethyl Corporation. My work involves coordination and planning of Ethyl's activities with Standard Oil Company (Ind). Since this firm is one of the nation's largest oil companies, the major portion of my time is spent working with Standard's Management at their Chicago headquarters."

FOREST SERVICE

Basil K. Crane '35
604 South Estes St.
Arvada, Colorado

present occupation is Assistant Regional Forester in charge of range and wildlife management, Rocky Mountain Region, U. S. Forest Service."

WILDLIFE BIOLOGIST

Donald R. Flook MS '55
c/o Zoology Department
University of British
Columbia
Vancouver, British Columbia

worked 5 years in the Northwest Territories carrying out biological investigations of big game and fur bearers. I now hold the position of Wildlife Biologist for the Western National Wildlife Service, still with the Canadian Wildlife Service."

RANGE EXAMINER

Mark H. Crystal '43
1144 North Main
Farmington, Utah

is employed by the Utah State Land Board as a range examiner. He supervises leasing of state-owned grazing lands throughout Utah and determines their grazing capacity and best

INSURANCE

Harold L. Hiner '41
51 East Jackson Street
Tucson, Arizona

"After release from the service in 1946 I went into the insurance business in Phoenix. About four years ago I moved to Tucson to take over the management of the Mutual of Omaha agency handling the southern part of the state."

RANGE RESEARCH

Donald N. Hyder MS '49
Squaw Butte Experiment Station
P. O. Box 833
Burns, Oregon

"--Range Conservationist in charge of range research. He has been active in research on the chemical control of sagebrush, rabbitbrush, and larkspur; herbage response to brush control; seed-and plant-soil relations which are important to range seeding methods; forage testing; nitrogen fertilization of introduced and native grasses; and relations in plant physiology which are important to grazing management."

INTERNATIONAL COOPERATION
ASSOCIATION

F. D. Larson '35
Division of Agric. and Water
American Embassy
Tripoli, Libya

duties consist of directing and supervising the work of approximately 45 American agriculturists, engineers, and agronomists in assisting Libya to develop its agricultural, animal, and mineral resources." Floyd is shown conferring with AHMUDA MOHAMED BEN TAHER, one of the chief officials of the Tripoli Province.

ER

Fred B. LeSueur '49
U Fork Ranch
Springerville, Arizona

and operate the U Fork cattle ranch of Springerville, Arizona. It is both a calf and yearling operation. The ranch is principally a range operation with summer grazing in the oak-fir type and winters on the short grass pinon-juniper. Replacement cattle and bulls are given special care during winter months on farm lands."

INDIAN SERVICE

Charles Pitrat MS '51
P. O. Box 83
Polacca, Arizona

"I am the Range Conservationist for the Hopi Indian Agency and am responsible for all range activities of this jurisdiction. This includes Range Improvements, Range Water Planning, Range Livestock Management, Range Surveys, etc. The picture was taken during a meeting of Hopi Stockmen at which I was explaining the proposed Range Water Plan for District 6 of the Hopi Indian Reservation."

SOIL CONSERVATION SERVICE

Walter B. Rumsey '51
Richfield, Utah

"My position with the S.C.S. here in Richfield is that of Range Conservationist in Area 5. I work in 8 Soil Conservation Districts in 6 counties here in south-central Utah. My work consists of helping land owners plan and apply range management and range conservation practices on their privately owned range land."

RINARY

A. Griner MS '39
Colorado A & M
Collins, Colorado

At the present time I hold the position of Associate Veterinary
Biologist, with my duties divided between research and teach-
ing. We try to assist the Colorado State Game & Fish Department
with their problems involving wildlife diseases and parasites."

FISHERIES BIOLOGIST

Robert B. Irving MS '53
123 Montana Street
254
Boise, Idaho

After seven years with the Idaho Fish and Game Department, five
years as a fisheries management biologist for the upper Salmon
River, Lost River, Wood River, South Fork Boise River and Magic
Lake area of the Snake River drainages, I am more enthusiastic
about this work than when I started and I find the work inter-
esting, pleasant and satisfying."

FOREST SUPERVISOR

Jay L. Sevy '37
U. S. Forest Service
Kemmerer, Wyoming

"I am the Forest Supervisor for the Bridger National Forest, Kemmerer, Wyoming. My family consists of 2 boys and 1 girl—the oldest boy is also attending USAC School of Forestry."

RESEARCH LEADER

Horatio W. Murdy MS '53
Box 418
Webster, South Dakota

"I am employed by the South Dakota Department of Game, Fish and Parks as Leader of our Small Game Research Project. My duties are to supervise the activities of seven Game Biologists who conduct research on upland and forest game birds, waterfowl and furbearers."

RESEARCH BIOLOGIST

Tony J. Peterle '49
Rose Lake Wildlife
Experiment Station
East Lansing, Michigan

"I am Assistant Biologist for the Game Division of the Michigan Department, in charge of the Rose Lake Wildlife Experiment Station. We have a staff of 6 biologists here and are concerned with investigations into the ecology, management, and population dynamics of farm game species such as pheasant, rabbit and squirrel."

ADMINISTRATOR

Thomas C. Nelson '38
Assistant Refuge Supervisor
and Wildlife Service
Box 1306
Albuquerque, New Mexico

is Assistant Regional Refuge Supervisor for Region Two of
U. S. Fish and Wildlife Service. He is responsible for the
administration and supervision of approximately 20 refuges in
Utah, plus the planning and developing of new areas in the
region.

SUPERVISOR

Donald F. Nelson '40 MS '55
Bay Refuge
Cedar Breaks, Utah

work consists of supervision of the management of the state's
waterfowl refuges, project leader on waterfowl management
refuges, and all other work in connection with waterfowl manage-
ment in the state."

FEDERAL AID COORDINATOR

Edwin V. Rawley '51 MS '52
Utah Fish and Game Dept.
1596 West North Temple
Salt Lake City, Utah

"When I received my M.S. from the A.C. in June of 1952, I went to work for the Utah State Department of Fish and Game as Chief Biologist of Furbearers. I served in this capacity until last July 1, at which time I became Assistant Federal Aid Coordinator for the Utah Department. As a side line, I have been doing some pen and ink wildlife sketches most recent of which were purchased by Walt Disney Productions of Burbank, California."

GAME MANAGER

Norman V. Hancock '51 MS '55
672 3rd Avenue
Salt Lake City, Utah

"I am District Game Manager, Utah State Department of Fish and Game, in charge of big game, upland game, and furbearer management activities in central Utah. Duties include antelope and elk population inventories which are conducted annually through aerial trend counts."

WILDLIFE SUPERINTENDENT OF GAME

W. E. Stevens '42
1988
Fairbanks, Alaska
Northwest Territories
Canada

His present job entails the supervision of the game management program in the District of Mackenzie in northwestern Canada. This is an area about seven times the size of Utah, having a total population not much greater than Logan. These people comprise the trapping and hunting population of the country and consist of Indians, Eskimos, Whites and various mixtures thereof. I cover the area by aircraft and by boat."

WILDLIFE BIOLOGIST

W. L. Ward '50
Wildlife Research Laboratory
U.S. Fish and Wildlife Service
Denver, Colorado

I have had various experiences in the wildlife field since graduation. The first year was spent at Bear River Refuge, the second at Aransas Refuge in Texas, the next two in Florida on control research, and then one year on wildlife repellent studies at Denver. I have now found my niche in the food laboratory here at Denver."

OLOF NELSON CONSTRUCTION CO.

620 South Main

Phone 608

GASAV OF LOGAN

78 West 1st South

Phone 1279

AL'S BIKE & SPORTING GOODS

YOUR HUNTING AND FISHING HEADQUARTERS

LOCKSMITHS

"Where sportsmen meet
sportsmen"

GUNSMITHS

46 West 1st North

Logan, Utah

THE HERALD JOURNAL

CACHE VALLEY'S
HOME DAILY NEWSPAPER

75 West Center

Phone 50

THE MEANING OF A PROFESSION

Construction of the new Forestry building has been authorized. Work will start in the fall of 1957 and a unit of it, adequate for the Forestry School should be ready for occupancy 20 months later. It will be situated north of the new Ag Science building and east of the old Vet Science building. Work on the new camp kitchen hall is scheduled to start as soon as the snow melts. It will be the same type of architecture as the two permanent buildings. A new forest nursery, under a new arrangement, is to be managed jointly by the Forestry School and the State Board of Forestry. It is a 30-acre area along the road west of the mouth of Green Lake. Several permanent buildings will be constructed including a sawmill. No staff members are leaving but we hope to acquire a professor for the forest management department, to spread the load, and better protect our accreditation status, and another professor in the wildlife management department. Art Smith received his doctorate at Michigan last spring, and Whit Floyd is at Michigan this spring semester. Under the present liberal policy of sabbaticals, several of the staff members probably will be absent for a while in the future.

