

Utah State University

DigitalCommons@USU

The Utah Juniper

College of Natural Resources

1962

The Utah Juniper, Volume 33

Utah State University

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

Recommended Citation

Utah State University, "The Utah Juniper, Volume 33" (1962). *The Utah Juniper*. 33.
<https://digitalcommons.usu.edu/juniper/33>

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.

1962 UTAH JUNIPER

College of Forest, Range

and Wildlife Management

1962 UTAH JUNIPER

Published by Utah State Foresters

Edited by Xi Sigma Pi

Utah State University

Logan, Utah

over photographs courtesy of

Utah State Department of Fish and Game

Juniper Staff

Editor	Dave Pickett
Asst. Editor and Business Manager	Francis Mohr
Asst. Business Manager	Gerhard Marby
Advertising Assistants	Ron Hanson Dick Estes Warren Thiem Bill Schiffbauer Bill Bigg Dave Jones Richard Burns
Photography	Bill Schiffbauer Bill Bigg
Accountant	Dennis Black
Typist	Eunice Petersen
Advisor	Dr. John Neuhold

Dr. John Neuhold
Advisor

Dave Pickett
Editor

Dr. T. W. Daniel

In the eyes of the students, the qualities that make "Doc" a great Forester and teacher are as well known as the definition of silviculture. His high standards in the classroom and in the fields of forest research and silviculture show his regard for the Forestry profession. In the eighteen years served on the faculty, he has worked tirelessly to promote the profession of Forestry here at Utah State University. His numerous achievements and many campus activities set an example we should all strive for in our professional life.

To this outstanding silviculturist and teacher we respectfully dedicate the 1962 UTAH JUNIPER.

BOISE CASCADE

CORPORATION

Emmett, Idaho

Practicing complete utilization

The business of friendly people

Donators of the

Paul Bunyan log

**Our Forestry Club would again like to
express our thanks for the friendship
and cooperation we recieved**

McCULLOCH CORPORATION

Leadership Through Creative Engineering

Number One In World Sales

Chain Saws — Karts — Kart Engines

From the Dean's Desk

Dear Students and Alumni:

Now it can be said, after many years of reporting progress in building plans, then appropriations, then contracts for building, then migration from the old building to the new building, we have now arrived. We are all in the new Forestry-Biological Science Building---log, livestock, and gun barrel. The final transfer of all personnel from the old building was made during the Christmas holidays. The laboratories were finished and turned over to us in mid-March. Consequently, we are now ready to do business in what in our estimation is the finest facility for teaching and research in our area of interest in the western United States. If you doubt this, come and visit us.

The year started out well with an enrollment of 415 undergraduates and 57 graduate students. Twenty-two of these graduate students are working toward the Doctor's degree, and 35 toward the Master's degree. We will be graduating a senior class of approximately 90 students this spring, just about equally divided among the three departments.

More good news has come to us during the last few months. Our first dean, Paul M. Dunn, was this year elected to the presidency of the Society of American Foresters--a recognition well deserved by our former dean. Last week Aggie graduate Edward P. Cliff in the class of 1931, was appointed Chief of the U. S. Forest Service. Our alumni are making significant progress throughout the United States and the world, filling important positions as college professors, research leaders, and land and animal managers. At the end of last year we had granted 1097 degrees for the Bachelor of Science in our three areas, 143 Master of Science degrees, 5 Master of Forestry degrees, and 14 PhD's.

Personnel-wise we are growing in quantity and quality. Since the publication of the Juniper last year we have had five new people in our building assisting with research and teaching. Dr. Frederic Wagner was appointed Associate Professor in Wildlife Resources. Mr. Jack D. Schultz and Mr. Richard O. Meeuwig, Collaborators from the Intermountain Forest and Range Experiment Station, are now housed with us doing watershed management research. Dr. Donald R. Franklin joined us in January to establish the first Cooperative Fisheries Unit in the United States, and Dr. Roger Peterson, Forest Pathologist of the Intermountain Forest and Range Experiment Station, will join us on April 1. He will be responsible for heading up the unit of research on "Native Rusts of Western Conifers".

The staff is well qualified to supervise and conduct graduate work. More than 80% of the staff have going research projects. The research projects are being supported by various funds in addition to state and federal support, such as National Institutes of Health, National Science Foundation, and others.

The Forest Management Department increased its emphasis on research during the year. Dr. T. W. Daniel is engaged in two projects dealing with ecology and tree physiology. Professor Ross Tocher is working in cooperation with the Intermountain Forest and Range Experiment Station on Forest Recreation research. Dr. Frank Kearns has had two Economics projects going. Dr. Helmuth Resch spent the summer months with the Forest Products Laboratory at the University of California. Professor Raymond R. Moore is in charge of the Summer Camp and is working on a small research project in Pinyon-Juniper.

Our plea to the alumni does not change much. We want good students. The demand for the future is for better scholars. We believe we are now prepared to offer a program of education and research to challenge the best students. Send them in to us and we will build from there.

FOREST MANAGEMENT

Faculty

Raymond R. Moore, BS, MSF
Associate Professor of Forest Management, Director of Summer Camp and Director of the College Forest

J. Whitney Floyd, BSF, MS
Dean of College and Head Department of Forest Management., Professor of Forest Management

Stewart Ross Tocher, BS, MSF
Associate Professor of Forest Management and Director of Student Personnel

T. W. Daniel, BS, MS, PhD
Professor of Forest Management, Technical Advisor of Forest Nursery

Frank W. Kearns, BS, MS, PhD
Assistant Professor of Forestry

Helmuth Resch, BS, MS, PhD
Assistant Professor of Forestry
(Leaving for research position
at University of California)

William Poulsen, BS
Assistant State Forester

James L. Mielke, BSF, MF, PhD
Professor of Forest Management
Collaborator in Forest Pathology
U.S. Forest Service (Retired)

Seniors

Allen, Gary
Preston, Idaho
Xi Sigma Pi

Brooks, William T.
Los Alamos, New Mexico
President Forestry Club, 1962
Square Dance Club, 1959-60
Soc. of Range Mgmt. 1962

Brown, Ronald
Schenectady, New York
Forestry Club

Arbogast, Fred T.
Salt Lake City, Utah

Curry, Robert S.
Baldwin, New York
Forestry Club
Desert Divers

Ashton, Mark W.
Utah

Dexheimer, Charles A. Jr.
St. Louis, Missouri
Alpha Gamma Rho Fraternity
Forestry Club

Brewster, Sam
Provo, Utah
Forestry Club
Circle K Club, President
Gavel Club

Drew, Kenneth R.
Sunnyside, California
Forestry Club
Christmas Dance Chairman
Intermurals

Johansson, R. Ove
Logan, Utah
USU Winter Carnival, 1960
Forestry Club
T.G.I.F. Club

Droege, Roy
Milwaukee, Wisconsin
Forestry Club

Katwyk, Thomas M.
Salt Lake City, Utah
Circle K Club
Forestry Club
Junior Prom Assembly

Hieber, David E.
Baltimore, Maryland
Vice Pres. Forestry Club
Chairman, Union Concert Committee
Accountant Utah Juniper

Kay, Lawrence W.
Maywood, Illinois
Sigma Pi Fraternity
Forestry Club

Hoffmeier, William, Jr.
Mass.

Koons, James Frank
Sioux Falls, South Dakota
Forestry Senator
Alpha Zeta
Forestry Club

Jensen, Eugene C.
Utah

Latham, Robert P.
Fort Worth, Texas
Editor "Chips"
Program Chairman AWFC, '60-'61
Editor "Trail Talk", AWFC

Webster, Richard P.
Cedar City, Utah
Forestry Club

Neville, George K.
Oregon

White, George W.
N. Y.

Pickett, David C., Jr.
Westbury, N. Y.
Editor, Utah Juniper, 1961, 1962
Xi Sigma Pi
Forestry Club

Zrelak, T. G.
San Bernardino, California
Forestry Club
Rodeo Club
Sigma Phi Epsilon Fraternity

Pritchard, John
Salt Lake City, Utah
Frosh. Basketball
Forestry Club
Intramural Mgr.--Foresters

Higgs, Earl Ronald
Clearfield, Utah
Forestry Club
Square Dance Club

Ramey, George W. Jr.
Paris, Idaho
Forestry Club
Institute Choir

Forestry Seniors Not Pictured

- Goetschius, William R., N. Y.
- McCarthy, John C., Utah
- Wisler, William R., Calif.

HAND MADE

**OVER 50 YEARS
 MANUFACTURING
 and
 REPAIRING**

No. 75
 8" Calked
 Logger

No. 690
 8" Packer

Riding and Walking

No. 375
 8" Vibram

Mountain Climbing and
 Forester

Available in Sizes 4 to 16 and AAA to EEEE widths

Send For Catalog or See Your Dealer

Forestry Field Trip

The 1961 version of the annual Forestry field trip provided the students with an overall picture of Forestry and its related industries in the western United States. Traveling through six states, slightly under 3,000 miles, gave the students the opportunity of comparing methods utilized in different areas.

Heading west through Nevada, the first official stop was at Placerville,, California, at the Forest Genetics Institute, where research was being conducted on producing ideal tree strains and hybrids. Northward along the coast of California and Oregon, the students were exposed to everything from management, logging, decking, and loading of Redwood and Douglas fir, to state park operations, erosion control, to assorted types of milling operations including an unprecedented tour of a fiber board plant.

At Longview, Washington, Weyerhaeuser's integrated operation seemed to summarize the complete trip. Two days later, twenty-six travel-weary people climbed out of the bus for the final time, after two weeks on the road.

The trip was more than an education in Forestry and its related fields. For many, it was an excellent scenic tour of the western states. Who among the unique group of travelers will ever forget Reno, Nevada, that sea food dinner or trolley car ride in San Francisco, fishing in the Pacific Ocean, the nightly camp fires, the Sea Lion Caves, Mike's Place in Vernonia, Oregon, "the highlight of the trip", or the town of Boise. Yes, everyone, including the bus driver, had a good time on the Junior Forestry field trip.

Dave (Ernie Pyle) Hieber

A roaring (hic!) start

The crew plus two

The terror of U.S. 101, Bob Carling

COOS BAY 248 Miles

Portland Hillsboro Beaverton Tigard

Salem

Albany

Springfield

Lebanon

Brownsville

Corvallis

Seaside

Lincoln

The Redwoods

Newport

South Beach

Seal Rock

W. Gov. Patton Memorial

Roosevelt

Yachats State Park

Muriel O. Poncha Memorial Wayside

Heceta Beach Harbor View Co. Park

Flore

Jessie M. Honeyman Memorial State Park

SIUSLAH NATL FOR

Reedsport

Winchester Bay

Empire Bay

Myrtle

Powers

SILVER BUTTE 3973

WASH.

Yancouver

Stevenson

Hood River

WARM SPRINGS

Squaw Valley

Calaveras

The big push to Calaveras

KLAMATH

Gene gets dinner going

Arriba! San Francisco

I think it's broken, it clicked

Brooks, the monster from the Green Lagoon in disguise

Listen to the Dendroctonus grunk, grunk..

Checking the scene in Reno as Koons moves in for a closer look

Bill looks homesick while Gene eyeballs a cone. Don't worry guys, that Ponderosa is bigger than both of you.

Let's not put the tents up tonight

Im Competition and on the Job -

you can't beat Homelite Chain Saws

Retail Branch - Grant's Bike Shop

48 Federal Ave., Logan, Utah

SK 2-2244

Factory Branch - Lynn S. Peterson

**113 North Highway 91
North Salt Lake, Utah**

EMpire 3-2608

Juniors

Baker, Robert L., Calif.

Bellon, Howard D., Utah

Black, Dennis H., Nebraska

Bunting, Peter P., Washington, D.C.

Colton, Craig W., Utah

Curry, Richard G., Texas

Dale, Donn R., Calif.

Ecker, Duane R., N. Y.

Eddy, Robert N., N. Y.

Foulger, Keith H., Utah

Hackley, Charles M., Utah

Hanson, Ronald K., Utah

Morgesheimer, Jerry D., Ill.

Jensen, William K., Utah

Johnson, Darrell W., Utah

Kleinfelder, Richard A., N. J.

Lindh, Ronald C., Utah

Mohr, Francis R., Ill.

Montgomery, James E., Calif.

Oman, Thomas A., Utah

Ostergaard, Clark L., Utah

Mureshi, Muhammad A., Pakistan

Robinson, Perry L., Calif.

Talih, Tahir., Iraq

Milgen, Douglas R., Calif.

Hallmadge, John F., N. Y.

Taylor, Nephi G., Utah

Thiem, Warren R., Calif.

Thorson, Grant, Utah

Virgin, Richard T., Calif.

Wert, Steven L., Calif.

Hindley, Earl G., Utah

Estes, Richard D., Utah

Forestry Juniors Not Pictured

Alam, Mian M., Pakistan
 Chaudhry, M. Asghar, Pakistan
 Dewey, Arthur J., Vermont
 Elkins, Roger H., Mass.
 Ellis, David L., Ill.
 Griffin, David N., Utah
 Haeder, Dewey L., S. Dakota

Marzo, Jack E., Utah
 Mickel, John L., Wis.
 Mitton, Orland L., Utah
 Peck, Fredrick L., Utah
 Rehfeldt, Gerald E., Ill.
 Snyder, Cole C., N. Y.
 Tibbetts, John T., Calif.
 Williamson, Lee A., Utah
 Zumbo, James A., N. Y.

Summer Camp

Jim Zumbo

Once again Summer Camp opened it's doors to the pre-Junior Foresters for another season. Since four whole days separated finals and the first day of camp, all 45 men were certainly eager to hit the books again. Especially one of the men who had been married two weeks before....!

In all seriousness, though, most of the men enjoyed themselves, and everyone felt that the schedule was a fair one. This was indicated by the many volleyball games, fishing trips, and of course the water fights.

Four fires kept the men in good shape throughout the summer. The first, on the Bridger National Forest near Pinedale, Wyoming, was battled for four days. After the first two days on this fire, the whole gang was released and sent back to Logan. A long day of rest was granted us the following day, (thanks, Prof. Moore). But alas, the fire blew up and once again the troops responded to the call. Two more days on the fire saw the blaze under control. It also saw 40 or more tired Foresters wearily returning to the safe confines of Logan Canyon.

Logan Canyon was not so safe, however, for two weeks later a small fire near Ricks Spring was attacked by a handful of the men. Two hours were needed to subdue this one. The next fire was located in Ogden Canyon, and required headlamps. The Foresters fought this one throughout the night. Actually, it was not "fought", unless one would term the practice of crawling through ashes and feeling for hot coals as "fighting". The last fire was located in Logan Canyon, and required five hours of fighting to control it.

The weather was almost perfect this summer, with rain falling only 3 times. Of course, the rain had to fall at the most inopportune moments. For example, while on the way to an Idaho sawmill, mother nature let loose with a downpour which succeeded in drenching everyone riding on the trucks. That day was a memorable one, what with the water fights on the way back and the Rudbeckia occidentalis flying back and forth between the two trucks. It was on this day that war was officially declared. Most of the major water battles were fought at the camp. Marine pumps, fire extinguishers, hoses, buckets and hardhats were all put into action. Dick Estes put his marine training to use and guided Section 1 on to victory with his well-planned ambushes and surprise attacks.

Three rattlesnakes met death on the slopes of the camp. Heroes of the day were Ron Lind, Jerry Horgesheimer, Marv Queen, and Doug Silgen. Frequent trips to Montpelier were undertaken during the course of the summer. Liquid refreshments were enjoyed by all, especially after the surveying final. Beach parties on the shores of Bear Lake also helped to pass time away.

The last day in the school forest saw a heavy rainfall, which hindered the aerial photo hikes. Hail as big as mothballs turned back all but the most courageous of the men. As it turned out, the cabin on the school forest was filled to capacity with soaked and sorry Foresters. A cheerful fire in the stove plus a penny-pitching game against the wall brightened up the day considerably. Sorry to say that Professor Moore lost all his pennies and turned everyone out to complete the project when the bad weather moved away.

The hard way to cut a 16' log

Scaling at Bear Lake

Look at Doc go after that porky!

The Summer Camp Crew

The Hotshots

Looks like the odd man walks

Green eggs for breakfast

Swimming at Bear Lake

Wadd'ya mean, we're 1000 ft. off?

CALL US

to
"Charter a Bus"

Church Groups

School Groups

•
Personal Needs

•
Youth Organizations

COOK TRANSPORTATION CO.

58 West 4th North, Logan

Cantwell Bros. Lumber Co.

Smithfield, Utah

Jim and Dean

"Your Country Cousins"

Edwards

Furniture, Inc.

Est. 1880

26 South Main

SK 2-4526

E. C. Bingham, Pres. and Gen. Mgr.

**Fine Quality Furniture
Carpets at Reasonable Prices**

CACHE VALLEY ELECTRIC CO.

ELECTRICAL CONTRACTORS
359 South Main Street
Logan, Utah

P. O. Box 504
Phone SK 2-6405 or SK 2-6406

"Take a Break"

at the

CACTUS CLUB

MILLER'S

BLUE RIBBON BEEF

Consistently The Finest

**E. A. MILLER & SONS
HYRUM, UTAH**

RANGE MANAGEMENT

RANGE DEPARTMENT

Enrollment in Range Management decreased slightly this year, but demand for men increased to almost unbelievable proportions. We are in need of a lot of new students. Please help us locate them!

Graduate work is becoming increasingly important and takes more and more of the faculty time. Fifteen Masters degree students and eight Doctorate students have been registered this year. We have students from India, Pakistan, Sudan, Mexico, Canada, Egypt, and Argentina.

One sad occasion this year is the resignation of Thad Box from our staff. So far we haven't located a man capable of replacing him. Thad will take over the number one range post at Texas Tech. Our regular staff is now supplemented by two capable research collaborators, Alvin T. Bleak with the Agricultural Research Service, and Phil J. Urness with the Utah Fish and Game Department. These two men, together with Phil Ogden, stationed at Cedar City, give us a full-time staff of nine men.

Perhaps the most exciting event of the year is the official move of the department into our wonderful new building. We now have a large forage plant laboratory, a large ecology-watershed laboratory, and two excellent research laboratories with complete chemical facilities and temperature control chambers.

We rounded up 40 graduates in far-away Corpus Christi, Texas, for a range alumni luncheon during the annual meeting of the Range Society. What's more, we had the president of the University there to meet them. Our plant judging team honored us as second place team in national competition there, and we were especially proud of senior student Ralph Rawlinson, who won first place in individual competition. Members of our staff, the president, and four students all visited Monterrey, Mexico, after the meeting, to confer with the University and Mexican stockmen about range education problems.

Next summer the American Institute of Land Appraisers will hold a range appraisal shortcourse on our campus for an estimated 150 people from all over the United States.

This year also marked the release of a range research textbook published by the National Research Council and edited by a committee of six, including C. W. Cook and L. A. Stoddart of our staff.

Last, but not least, we all pay tribute to our 1931 range graduate, Edward P. Cliff, who this year was made Chief of the U. S. Forest Service.

L. A. Stoddart, Head
Department of Range Management

Faculty

Thadis W. Box, BS, MS, PhD
Assistant Professor of Range
Management. (Leaving to head
Range Dept. at Texas Tech.)

Laurence A. Stoddart, BS, MS, PhD
Head, Department of Range
Management and Professor
of Range Management

John F. Vallentine, BS, MS, PhD
Range Management Extension
Specialist and Extension Forester

DuWayne L. Goodwin, BS, MS, PhD
Assistant Professor of Range
Management

Arthur D. Smith, BS, MS, PhD
Professor of Range Management

C. Wayne Cook, BS, MS, PhD
Professor of Range Management

O. Meeuwis, BS, MS
Collaborator, Intermountain Forest
and Range Experiment Station
Watershed Management Research

STAFF

J. D. Schultz, BS, MF
Collaborator, Intermountain Forest
and Range Experiment Station
Watershed Management Research

Seniors

Easton, Robert R.
Utah

Bennett, Klynn
Utah

Eberhard, Ernest J.
Utah

Boyer, Kenneth C.
Utah

Findlay, Lynn A.
Kemmerer, Wyoming
Am. Soc. of Range Mgmt.
Forestry Club
Plant Judging Team

Britton, William
Stamford, Connecticut

Gibbs, Val R.
Utah

Deffendol, Scott F.
Utah

Huntsman, Norman L.
Utah

Rawlinson, Ralph
Delta, Utah
Forestry Club
Amer. Soc. of Range Mgmt.
Plant Judging Team

King, Terral F.
Fillmore, Utah
Am. Soc. of Range Mgmt.
Forestry Club

Rittenhouse, Larry R.
Lewellen, Nebraska
Alpha Zeta
Forestry Club
Am. Soc. of Range Mgmt.

Lamb, Garold W.
Utah

Simpson, Erl D.
Utah

Munson, Lewis A.
Utah

Thurgood, Carl J.
Utah

Oliverson, Gary R.
Idaho

Wood, Samuel D.
Utah

Wright, Richard
Hurricane, Utah
Utah State Foresters
Am. Soc. of Range Mgmt.

Brandvold, Gerald P.
Edinburg, North Dakota
Vice Pres. Conclave, AWFC
Am. Soc. of Range Mgmt.

Range Seniors Not Pictured

Adams, Stuart H., Utah
Anderson, Darwin G., Utah
Buss, Paul A., Jr., Utah
Cole, Max W., Kansas

Cropper, George W., Utah
Howe, James R., Utah
Rollins, Rance L., Utah
Slack, Sheril, Utah

The advertisement features a central logo for CFI & Steel with a man in a uniform and the text "MADE IN U.S.A.". Below the logo is the text "Quality Steel Products" and contact information: "212 West 13th South Street, Salt Lake City 5, Utah, INgersoll 7-5438". At the bottom, it says "THE COLORADO FUEL AND IRON CORPORATION" and "7858-A".

Surrounding the central text are various product labels:

- CFI & STEEL (diamond logo)
- BARBED WIRE (CFI STANDARD 3 FT. x 1/8 IN. 80 RODS)
- CFI mesh (diamond logo)
- SILVER TIP POSTS
- CINCH FENCE STAYS No. 9, Gauge Wire
- STONE WIRE (SOFT BLACK ANNEALED)
- WOVEN FLOWER BED BORDER
- CFI & STEEL (diamond logo)
- WOVEN ORNAMENTAL FENCE
- LOK-TWIST STUCCO NETTING
- CFI & STEEL (diamond logo)
- HARDWARE CLOTH
- LOK-LINE POULTRY NETTING
- MADE IN U.S.A. CFI & STEEL NAILS
- GOLD STRAND (INSECT WIRE SCREENING)
- CFI & STEEL (diamond logo)
- BAKER WIRE (RED-PAK)
- WELDED WIRE FABRIC
- CFI & STEEL (diamond logo)
- SOFFIT SCREEN
- THE COLORADO FUEL AND IRON CORPORATION DENVER

Range Field Trip

Sex life of the Pocket Gopher

Bombed out!

Typical accommodations

Interest ran high?

Dr. Box advises to grab the first tail you come to

A lot of bull

1600 miles to drink from a water tank

Dr. Box advises to grab the first tail you come to

LADIES

He's from Scotland

GREAVES CAFE

LEO J. GREAVES - OWNER

"IT'S THE FOOD AND SERVICE"

580 NORTH MAIN

PHONE SK 2-9835

MARK of the MODERN TREE MARKER!

a GUN
that cleans
itself

a CAN
that screws
on the gun

a PAINT
you don't
have to stir

THE NELSON COMPANY
Manufacturers
IRON MOUNTAIN, MICHIGAN
MONTGOMERY, ALABAMA

On The Campus And In The Field

Utah State Foresters Wear

LEVI'S

America's Finest Overall Since 1850

Juniors

Berta, Lanny M., Nebraska

Black, Bennett W., Utah

Bramley, Melvin J., Arizona

Bromley, Daniel W., Utah

Carling, Robert L., Utah

Foster, Gerald A., Calif.

Green, Jerry L., Utah

Hanks, Theodore D., Utah

Harenberg, William A., Calif.

Hintze, Darrell C., Calif.

Jensen, Brent D., Utah

Jensen, Marvin O., Utah

sell, Don R., Utah

, Donald D., Utah

t, Darrell J., S. Dakota

h, George E., Utah

h, Stephen B., Utah

sen, Gary L., Utah

Range Juniors Not Pictured

Baldwin, Aubra C., Utah
 Carboni, Pete J., Calif.
 Dee, Richard F., Texas
 Dittmer, Donald D., Idaho
 Fish, Darryl L., Utah

Fuller, Donald H., Utah
 Guillette, Carlton P., Utah
 Hanks, Walter E., Utah
 Morgan, Daniel B., Idaho

Proved By Years Of Popularity!!!

ON ALL MAKES OF SAWS—
IN ALL KINDS OF TIMBER—

7 out of 10*
 loggers choose
OREGON®
Chain!
How About You?
 YOUR CHAIN SAW OUTLET HAS IT

*ACCORDING TO
A RECENT INDUSTRIAL SURVEY

© Copyright 1960 by
OMARK Industries, Inc.
OREGON Saw Chain Div.
 PORTLAND 22, OREGON

EARL'S SERVICE STORE

Logan's Most Modern Service Station

5th North and Main - Phone SK 2-5257

We give S & H Green Stamps

ROWCO

BRUSHKING

WORLD'S BEST SELLING BRUSHCUTTER

**ECONOMICAL
BRUSH CLEARANCE STARTS
WITH NEW MODEL 660**

New Brushking Model 660 — now 50% more powerful with 3 HP *throughout* — cuts clearance and maintenance costs as it cuts brush, saplings, trees up to 9". Does the work of 6 men. Anyone can operate . . . easily, safely. Guaranteed shatter-

proof 10" blade. Available with trimmer-cutter attachment to clear heavy grass and weeds. For name of your nearest distributor, write:

ROWCO MFG. CO., INC.
48 EMERALD ST., KEENE, N.H.

Range Plant Judging Team

L to R: Lynn Findlay, Floyd Bartlett, Carl Thurgood, Thad Box, and Ralph Rawlinson

Utah State University's Range Plant Judging Team took second place in the International Range Plant Contest. Although the team was delayed several times enroute to Corpus Christi, Texas, they all did a fine job. Ralph Rawlinson placed first in individual points.

The team attended several Range Society meetings, including a field trip to the King Ranch. A rodeo and International Range Education meeting in Monterey, Mexico were also part of the program sponsored by the American Society of Range Management. Thad Box, the team's coach and advisor (complete with Python skin boots) and President Daryl Chase also made the trip.

WILDLIFE MANAGEMENT

WILDLIFE REPORT

In line with our expanded interest in basic research we have changed our name to Department of Wildlife Resources. This is more in keeping with our six areas of activity: wildlife resources, fishery resources, environmental biology, Cooperative Wildlife Research Unit, Cooperative Fishery Unit, and Cooperative Wildlife Extension Service.

Dr. Frederic H. Wagner joined the staff at the beginning of the school year. Dr. Wagner is not new to USU, having served on the faculty during the 1958-59 school year when he replaced A. W. Stokes, who was in Europe on a sabbatical.

The first Cooperative Fishery Unit in the United States was established in the Department on January 1, 1962. Dr. Donald R. Franklin is the Unit's Leader. Our department received a National Science Foundation Undergraduate Research Program grant. This research program has four phases. Two in behavior and two in fisheries. We are also continuing with numerous research projects supported by grants from several different organizations. The department also initiated the practice of publishing a newsletter bi-yearly to keep the alumni informed of activities of our department.

For the second consecutive year we have a Fulbright scholar; one in Ecuador and one going to Australia during the summer.

Faculty

Allen W. Stokes, BS, MA, PhD
Professor of Wildlife Resources

George Hills Kelker, AB, BSF, MSF, ScD
Professor of Wildlife Resources

W. F. Sigler, Head
Department of Wildlife Resources

William F. Sigler, BS, MS, PhD
Head, Department of Wildlife
Resources and Professor of
Wildlife Resources

Jessop B. Low, BS, MS, PhD
Professor of Wildlife Resources
Biologist, U.S. Fish and Wildlife
Service in charge of Utah Cooperative
Wildlife Research Unit

Jack Berryman, BS, MS
Wildlife Resources Extension
Specialist

Frederic H. Wagner, BS, MS, PhD
Associate Professor of Wildlife
Resources

John M. Neuhold, BS, MS, PhD
Assistant Professor of Wildlife
Resources

William T. Helm, BS, MS, PhD
Assistant Professor of Wildlife
Resources

Susan Martin, BS
Research Assistant, Wildlife
Resources

D. F. Franklin, BS, MS, PhD
Unit Leader, Cooperative
Fishery Unit, U. S. Fish and
Wildlife Service

J. Urness, BS, MS
Biologist, U.S. Department
Fish and Game

Staff

Seniors

Collett, Grant L.
Utah

Applegate, David
Trenton, New Jersey
Wildlife Society
Forestry Club

Craner, Robert L.
Utah

Bailey, Mark E.
Utah

Davenport, D. Alan
Clearfield, Utah
Forestry Club
Wildlife Society
Pershing Rifles

Bayless, Steve
Great Bend, Kansas
Forestry Club
Wildlife Society, Secretary

Deuel, David G.
N. Y.

Burns, Richard J.
Port Byron, Illinois
Wildlife Society
Westminister Fellowship
Forestry Club

Edon, Clyde S.
Minneapolis, Minnesota
Forestry Club
Wildlife Society

Hudelson, Ralph A.
Wyoming

Ellis, Charles R. Jr.
Vienna, Virginia
Student Life
International Club

Johnson, Abner B.
Utah

Gamble, Ken
Earlington, Kentucky
Xi Sigma Pi
Alpha Zeta
Forestry Club

Poppleton, Warner B.
Wellsville, Utah
Wildlife Society
Forestry Club

Gass, Larry E.
Utah

Raymond, Richard J.
Mason, Michigan
Forestry Club
Newman Club
Sigma Pi Fraternity

Hammer, James E.
N. Dakota

Smith, Stephen B.
Livingston, Montana
Wildlife Society
Forestry Club
Rifle Team

Thornton, Ivan R.
Challis, Idaho
Forestry Club
Square Dance Club
Am. Soc. of Range Mgmt.

Tritz, Gerald J.
Sioux City, Iowa
Newman Club
Forestry Club

Warren, Clark P.
Ironton, Ohio
Forestry Club
Veterinary Club
Wildlife Society

Gifford, Gerald F.
Chanute, Kansas
Am. Soc. of Range Mgmt.
Forestry Club
Xi Sigma Pi

Wildlife Seniors Not Pictured

Blotter, Ralph L., Utah
Green, John D., Utah
Long, Mitchell J., Utah
Lyon, Ray B., Idaho
Malsam, Ralph P., Utah
McCoy, Lawrence A., Utah
McKibben, James K., Ohio

Mills, John E., Utah
Nagel, John E., Utah
Nelson, Dennis C., Utah
Reighn, Oliver C., Jr., N. Y.
Vendel, Cornelis G., N. Y.
Voelzer, James F., N. Y.

Wildlife Field Trip

On April 28, the grind of study and the results of midterm exams were forgotten as Wildlife students departed for Jackson Hole, Wyoming on their annual spring field trip. Contrary to previous years in which only one trip was taken, the field trip consisted of two weekend trips; one to Jackson Hole, Wyoming, and the other to Flaming Gorge, Utah.

Upon our arrival at the National Elk Refuge in Jackson Hole, we were promptly ushered to an abandoned house out in the middle of nowhere. This was to be our home for the next three days.

The first item on the agenda prepared for us by employees of the National Elk Refuge and the National Park Service, consisted of a slide lecture on Friday night, which, with the injection of various illustrations denoting a field of study somewhat removed from wildlife management, proved to be very interesting.

On Saturday we toured the National Elk Refuge, which was established along the migration route of the southern Yellowstone Park elk herd to provide a wintering area and to prevent the destruction of forage by the elk on private lands farther south. We learned of the problems connected with managing winter range for elk, the various fallacies of a winter feeding program, and the program of trapping and tagging elk during the winter season for migration studies.

The last day consisted of a tour of Grand Teton National Park and a U. S. Government fish hatchery located between the National Elk Refuge and the Teton National Park.

Wildlifera search for mountain sheep in the National Elk Refuge in Jackson Hole, Wyoming.

The operation of an elk trap at the National Elk Refuge in Jackson Hole is explained to wildlife students.

Campsite at abandoned house on the National Elk Refuge in Jackson Hole, Wyoming.

Campsite at Flaming Gorge.

Yellowstone Trip - February, 1962

One of the highlights of the course in big game management during winter quarter this year was a field trip to Yellowstone National Park. The trip was made to gain insight into the problems of managing wildlife in a national park, to observe big game winter range, and to learn more about the elk reduction program in Yellowstone, which has created much controversy throughout the nation.

The very fine program, prepared by employees of Yellowstone Park, consisted of trips to various points of interest in the park during the day and lectures and movies about management policies and programs in the evening.

The trips to various points of interest in the Park afforded students a chance to observe many of the big game animals they were studying. Among those seen were deer, elk, bison, antelope, and mountain sheep. Other interesting aspects included explanations of trapping and transplanting programs, a lecture on the geology of Norris Geyser Basin, and how geysers and hot springs are formed, and the illustration of range problems created by the overpopulation of an area by big game animals.

Just a minute-gotta get this shot!

Elk in the process of being tagged and having a blood sample removed for studies before being shipped

Wildlifera tour Norris Geyser Basin on Yellowstone field trip.

Mathews Market

Lockers - Meats - Groceries

1183 East 7th North

Phone SK 2-2471

Coca-Cola

Bottling Company

of Logan

Modern Cleaners

Prices Designed

With the Student in Mind

New Drive-in Service Ends

Parking Problems Forever!

"Tried the Rest

Now Try the Best"

374 North Main SK 2-4228

Juniors

Anderson, Robert I., B. C.

Beers, James, Ill.

Bettencourt, Norman J., Calif.

Bingham, Marc. C., Utah

Booth, Gary M., Utah

Cannon, Marvin B., Utah

Capel, Stephen W.

Christensen, John L., Utah

Cobb, Kenneth M., Mich.

Davidson, Gary L., Idaho

Dunn, Richard S., Idaho

Fudge, Clinton I., N. Y.

Garrett, Dean R., Utah

Gimby, Richard J., N. Y.

Kinker, James W., Pa.

Leong, Samuel K., Hawaii

Musselman, Jerome D., Utah

Nielsen, Bryan E., Utah

Oberhansly, Robert D., Utah

Samuelson, Jon. L., Nebraska

Schreck, Marvin L., Calif.

Wills, Dale L., Nebraska

Worthen, Sheldon D., Utah

Clifton, Billy R., Idaho

Wildlife Juniors Not Pictured

- Ellis, Robert M., Idaho
- Gage, George E., Utah
- Greiman, Harley L., Iowa
- Halling, Osmond F., Utah
- Johns, Farrel L., Wyo.

- Kempe, Walt, Utah
- Kozlovsky, Daniel G., Wisc.
- Nelson, James E., Utah
- Oliver, William W., Jr., Tenn.
- Sandvol, Alan J., N. Dakota

...best-known name in the woods

MEN IN THE WOODS EVERYWHERE have learned that they can *rely* on ESCO cast alloy steel logging tools — from Bardon Choker Hooks to 25-ton capacity Log Grapples. They *know* from experience ESCO logging equipment makes their jobs easier, safer and *more profitable*.

Pioneering the development of logging equipment for over 40 years, ESCO is still helping set the pace for logging progress — by designing new, safer, more efficient logging tools, and by constantly improving present equipment. You, too, will find that ESCO is the *best known name in the woods*.

FREE! New, up-to-date ESCO Logging Rigging Catalog gives details on the full line of ESCO Logging Rigging and Equipment. Write for your copy today.

ESCO CORPORATION

2141 N. W. 25th AVENUE

PORTLAND 10, OREGON

Manufacturing Plants: PORTLAND, OREGON • DANVILLE, ILLINOIS

EASTERN SALES DISTRICT
420 Lexington Avenue
New York 17, New York

CENTRAL SALES DISTRICT
1017 Griggs Street
Danville, Illinois

SOUTHWESTERN SALES DISTRICT
4415 East Carver Street
Los Angeles 22, California

PORTLAND SALES DISTRICT
2475 N. W. Vaughn
Portland 10, Oregon

SEATTLE SALES DISTRICT
1121 West Manford Street
Seattle 4, Washington

SAN FRANCISCO SALES
1290 65th Street
Emeryville 8, California

EUGENE SALES DISTRICT
1464 West 8th Street
Eugene 4, Oregon

SPOKANE SALES DISTRICT
North 1227 Washington Street
Spokane 12, Washington

HAWAIIAN SALES DISTRICT
630 South Queen Street
Honolulu, T. H.

DENVER SALES DISTRICT
3940 Grapa Street
Denver 7, Colorado

Lower Classmen

Sophomores

First Row

Owen, T.
Jones, D.

Second Row

Marby, G.
Hagen, G.
Rogers, J.

Hayhurst, E.
Packer, R.

Sophomores Not Pictured

Anderson, J.
Baird, R.
Black, D.
Bott, L.
Burch, R.
Calley, J.
Clough, L.
Cole, M.
Dale, J.
Dewitz, J.
Dudley, W.
Dye, B.
Ferre, M.
Gifford, J.
Hall, R.
Hanson, D.
Hayes, W.
Herstad, J.

Hoopough, D.
Howard, S.
Hunter, W.
Hurst, C.
Jackson, C.
Jardine, E.
Johnson, C.
Johnson, D.
Legg, R.
Levie, J.
Matthews, J.
McLelland, W.
McQuivey, R.
Mitchell, K.
Moore, B.
Moore, D.
Pepcorn, J.
Perry, R.

Peters, D.
Peterson, D.
Poppleton, D.
Roos, D.
Rowley, S.
Rust, R.
Schmidtlein, D.
Sherman, W.
Smith, E.
Taylor, D.
Taylor, W.
Thompson, R.
Thorpe, S.
Unterschuetz, P.
Vigil, F.
Whitlock, L.
Williams, B.
Windham, J.

Freshmen

Bottom Row

Leonard, J.
Pisani, N.
Irizarry, D.
George, D.
Pitcher, B.
Levine, M.
Matzke, O.
Petzold, B.
Eames, E.

Middle Row

Bates, Ron.
Taylor, K.
Hyde, E.
Jardine, E.
Haanpaa, D.
Hughes, J.
Schiffbauer, B.
Brause, B.
Budovec, B.
Ashment, S.

Top Row

Hughes, H.
Wells, S.
Parry, D.
Munk, M.
Apperson, W.
Carr, C.
Abbe, D.
Klingsporn, R.
Tkacz, T.

Bottom Row

Hough, H.
Wahl, C.
Gutmann, R.
Mittuch, R.
Nicholson, G.
Swenson, S.
Ferguson, J.
Rother, W.
Hinman, J.

Middle Row

Rasmussen, N.
Taylor, R.
Finck, S.
Lomax, M.
Mayes, D.
Parks, W.
Garrison, R.
Kingsley, R.
St. Pierre, W.
Bahe, G.

Top Row

May, L.
LaFramboise, F.
Hart, R.
Zawislak, T.
Schulze, R.
Kiever, H.
Schoemig, W.
Dunn, R.
Langley, F.
Lane, A.

Bottom Row

Titus, C.
 Gifford, A.
 Beveridge, T.
 Nauman, L.
 Shannon, M.
 Blackburn, T.
 Newsom, H.
 Sanders, T.
 Wilken, C.
 Whitlock, W.

Middle Row

Carlton, J.
 Jakubik, R.
 DeSousa, D.
 Kurrle, W.
 Misulia, M.
 Bowen, J.
 Watson, R.
 Peterson, V.
 Lenmark, P.
 Petterson, D.

Top Row

Larson, G.
 Grace, H.
 Linn, P.
 Bair, J.
 Bigg, W.
 Wright, A.
 Black, M.
 Stiliha, D.
 Fitzgerald, G.
 Vanderhoof, T.
 Peters, W.

Bottom Row

Ryan, M.
 McCann, D.
 Lowry, W.
 Campbell, L.

Middle Row

Glenn, A.
 Miller, R.
 Farrar, R.
 Rolland, T.

Top Row

Rawley, F.
 Sip, L.
 Elison, C.
 Hirst, S.
 Peterson J.

The following freshmen had their picture taken, but we lost it. Sorry.

Tabet, M.
Jones, D.
Curtis, W.
Bangerter, K.
Farwell, J.
Barrus, D.
Alexander, F.
Kozlovsky, D.
Johnson, W.
Meyer, A.

Moellendorf, G.
Planz, T.
Hawkins, B.
Gifford, J.
Obray, S.
Platt, J.
Hogge, K.
Taylor, W.
Skewes, J.
Guluzzy, D.

Mertz, M.
Pascoe, J.
Iversen, B.
Murdock, S.
Rust, R.
Nelson, J.
Plumb, R.
Miller, J.
Mattison, J.
Jacoby, J.

Freshmen Not Pictured

Brake, Lynn A.
Butler, Charles F.
Butler, Willard C.
Cowley, Ervin R.
Despain, John A.
Gibbons, Thomas J.
Hansen, Wayne E.
Hayball, L. Ralph
Holton, Sherman P.
Horsley, Joseph R.
James, Glenn A.

Jensen, Alan L.
Kearl, Steven L.
Kennedy, Richard C.
Livingston, Thomas V.
Narewski, Jan L.
Nielsen, Arthur G.
Reardon, Richard C.
Rowley, Frank L.
Stephensen, Wells M.
Swensen, Swante A.
Wares, Paul G.

Buy REDWING fire fighter boots, hunting

boots and sport oxfords

All the finest money can buy

KATER SHOP &

A I Society Cleaners

128 North Main - SK 2-1195

A Modern Man's Shop

Graduate Students

From left to right:

Martin H. Gonzalez
Thad Box
Rasheed A. Magid
Dave Sturges
Jim Bowms
Merwyn M. Kothmann

Graduate Students Not Pictured

Adams, John K.
Angelovic, Joseph W.
Bailey, Edgar P.
Balph, David F.
Bartlett, Floyd H.
Bennett, Jesse H.
Blin, Bertram F.
Bliss, Gary L.
Bolen, Eric G.
Bonham, Charles D.
Bridges, David W.
Brun, Jorge M.
Durfee, Marvin D.
Ferguson, Lloyd H.
Goddard, Stephen V.
Gross, Jack E.

Haddock, Jay L.
Hassler, Thomas J.
Hook, Donal D.
Howard, Don M.
Ibrahim, Kamal M.
Jackson, Lawrence W.
Jefferies, Ned W.
Jeffery, Duane E.
Johnson, Carl M.
Kaushik, Daya K.
Kent, Harold D.
Maduram, George H.
Moessner, Karl E.
Moore, Dwight D.
Nelson, Elbert D.
Nelson, Kendall L.

Nish, Darrell H.
Nygren, Larry R.
Owen, Thomas J.
Pearson, Henry A.
Post, George
Richens, Voit B.
Roe, Richard B.
Rumsey, Robert L.
Scotter, George W.
Sherwood, Glen A.
Singh, Teja
Smith, Roger A.
Teeter, James W.
Williams, Henry W.
Workman, Gar W.
Wright, Henry A.
Young, James A.

BULLEN'S

1475 North Main

SK 2-7301

Ford Machines Help Foresters

Get More Trees Planted

In Less Time

Sales -- Service -- Parts

TO SOME CHAPS A GROCERY'S JUST A GROCERY –

. UNTIL THEY DEAL WITH DEAN!

AT THE

TEMPLE GROCERY

3rd North and 3rd East

WHERE YOU CAN GET –

1. QUALITY MEATS
2. ALL THE MAKINGS FOR A PICNIC
. . . OR A PARTY
3. DELIVERY SERVICE

PHONE SK 2-2125

– AND PERSONAL SERVICE FROM 7 A. M. TO 7 P. M. – 6 DAYS A WEEK!

FOREST TREES for DISTRIBUTION

Utah State Department

of Forestry & Fire Control

**525 West 13th South
Salt Lake City 15, Utah**

**Utah State University
Logan, Utah**

BUILDERS OF THE FORESTRY BUILDING

OLSON and DAVIS CONSTRUCTION CO. INC.

Xi Sigma Pi

- | | |
|--------------------|--------------------|
| FORESTER | - Norman Huntsman |
| ASSOCIATE FORESTER | - Ken Gamble |
| SEC.-FISCAL AGENT | - Jerry Rehfeldt |
| FOREST RANGER | - Ernie Eberhard |
| EXEC. COUNCIL REP. | - Dr. John Neuhold |

Alpha Zeta

BUTTERFIELD & PETERSON CAFE

"Good Food is Our Business"

1079 North Main

Logan, Utah

SCHAUB AND HAYCOCK
Architects
&
Associates

75 NORTH MAIN - LOGAN, UTAH

North State Oil Co.

615 North Main - Logan, Utah

Phone SK 2-0291

Beeline

Gasoline - Motor Oil

Lowest Price Best Performance

Big Cash Discount No Stamps

American Society of Range

Management

Student Chapter

The student Chapter of the American Society of Range Managers has had a very active and rewarding year. In addition to the interesting and informative meetings, the Chapter has had several worthwhile projects.

This year a new short-term loan fund was set up with the excess funds in the treasury. Officers for the past year included: Chairman, Gary Oliverson; Vice Chairman, Norman Huntsman; Secretary-Treasurer, Lew Munson; Directors, Jim Bowns and Richard Dee; Advisors, Thad Box and John Vallentine.

The Sportsman

Headquarters for Sportswear

Ranchwear for

Men & Women

Clothing for all

sporting activities

The Sportsman

Jack Croft

129 North Main

Ga Sav of Logan

"Gas For Less"

8 West 1st South

Logan, Utah

SUCCESS

in your
professional life

Comes from your manifestation of talent, opportunity and tools.

Forestry Suppliers is always ready to help you with the latest and best in tools, equipment, and techniques.

Call, write, wire or come by

FORESTRY SUPPLIERS, Inc.

960 South West Street

Box 8397 — Battlefield Station

Jackson, Mississippi

Wildlife Society

Student Chapter

The first student Chapter of the Wildlife Society of America ever to be formed on a university campus came into being at USU on May 16, 1961, when a group of 35 Wildlife students met to form an organization aimed at furthering professional standards, promoting public understanding of wildlife management, and stimulating an interchange of ideas among members of the profession. Officers elected for this year were: Ralph Blotter, President; John Nagel, Vice President; Steve Bayless, Secretary; and Ray Lyon, Treasurer.

The Chapter was officially recognized by the parent society on March 11, 1962, at a meeting of the National Council at the North American Wildlife Conference in Denver, Colorado.

Projects for the year included a series of lectures on the history of the Cache elk herd at Hardware Ranch, improvement of job opportunity information, a book-selling project, and public relations promoting National Wildlife Week. Programs at the meetings consisted of movies and informative lectures by key personnel in the field of wildlife management.

On the basis of this beginning, the Chapter is looking forward to an even better and more progressive year next year.

Forestry Club

Sahib Latham won the Big Buck contest

Eduard won the "Long Black Rifle Raffle" 59

Forestry Club Activities

Brooks nervously awaits 1,000 Loganites

Zee serves 'em up

"Stirs his coffee with his thumb"

The Chef

FALL BARBEQUE

Summer Camp Rules

Christmas Dance

PAUL'S PARTY

mother-in-law wears combat boots

Where'd you get that silly green sweatshirt?

Where did you learn to play poker, Dick?

Looks like an alumnus is present

WOODCHOPPER'S BALL

Curry looks lost. Higgs has won another six-p

No Comment

Howard trains for smokejumping

Where's that book on
"How to Roll Your Own"

Homecoming Float-It didn't win a prize,
and Curry isn't Miss America, but it
got a lot of laughs.

The beginning of the new Paul Bunyan

NIEDERHAUSER LUMBER & CONSTRUCTION

**Dealers in Lumber, Builders Supplies,
McCulloch Chain Saws, General Construction**

**Hyrum Niederhauser
790 South Main
Logan, Utah**

Phone SK 2-4654

Intramurals

John Pritchard - Intramurals Manager

The 1961-62 Foresters had a successful year in the University's Intramural program. The middle of spring quarter the Club was fourth out of a field of 14 in the overall club standings. The Foresters had accumulated a total of 500 points, while the league leaders (Weber) had a total of 688.

A quick run-down of the individual sports shows the Club's weak and strong points. The Foresters took second place in fall quarter football, losing the championship by four yards in a scoreless playoff game with Weber.

An 8th and a 12th place were taken in A and B Basketball respectively, and the Club took 12th in Volleyball.

The other major events during winter quarter, and perhaps the highlight of the year, was Winter Carnival. After spotting 30 points to the other clubs by failing to enter the snow sculpturing event, the Foresters swept all but two of the competitive events, and emerged with a well-deserved first place. Additional honors were brought to the Club by Dick Kleinfelder, who won the coveted Ski Meister Award, by taking three firsts, a second, and a third in the five required events.

Spring quarter found the Foresters represented by their softball and golf teams. Unfortunately the results of the spring sports were not available at the time of printing.

Pritchard defends for the Foresters.

The scene is Beaver Mountain. With Kleinfelder leading, the Foresters wrap up the Winter Carnival.

CLUB OFFICERS

- BILL BROOKS - PRESIDENT
- DAVE HIEBER - VICE PRESIDENT
- WARREN THIEM - SECRETARY
- TOM KATWYK - TREASURER
- JIM KOONS - FORESTRY SENATOR
- JOHN PRITCHARD - INTRAMURAL MANAGER
- TED ZRELAK - REFRESHMENTS
- DAVE PICKETT - PUBLICITY
- AL LANE - FRESHMAN REPRESENTATIVE
- DR. KEARNS - ADVISOR

Attention Foresters

**If you want to look your best
for that next important date
let**

**Nu Process Cleaners
clean and press your clothes
Don't Buy Expensive New
Clothes. Nu Process Cleaners
will make those old ones
Look Like New**

Thats

Nu Process Cleaners

Phone SK 2-6501

80 East Center St.

SKANCHY'S MARKET & MOTEL

Phone SK 2-7545

416 North 5th East, Logan

Conservation Week

The combination of Conservation Week and the Association of Western Forestry Clubs Conclave produced a memorable week for the College and guests. Governor George D. Clyde started the week with the traditional signing of the Conservation Week Proclamation. We were honored to have Mr. Virgil Fischer speak at the Conservation Banquet. A dedicated conservationist, Mr. Fischer forcefully outlined the challenge the resource manager faces in obtaining sound utilization and recreational policies for the Nation's timber and grazing lands. We wish to thank Mr. Fischer for taking time from a busy schedule to speak at the Conservation Banquet.

Presentation of awards and new Forestry Club officers preceded the guest speaker. Last, but not least, a big thanks to Dave Hieber and his assistants for the effort they expended in making the banquet a memorable one.

Awards

BRIDGER AWARD

Mr. William D. Hurst
Deputy Regional Forester, Ogden, Utah

"is the recipient of the Bridger Award for his outstanding achievements in the field of sound resource management."

SON OF PAUL AWARD

Kenneth Gamble

"is presented with the Son of Paul Award for his outstanding scholarship and exceptional promise as a member of the 1962 Senior class."

HEADLESS AXE AWARD

Sam Brewster, Jr.

"Is awarded the Headless Axe for his overnight stay in the West Field Swamp during which he lost a shotgun and his sense of direction. Lately Sam has stopped falling asleep in sawmills and is working out a sustained yield program for the Fir Barrens (mostly barren) of Ecuador."

Box accepts the Headless Axe for Sam, being a Southerner himself.

QUEEN CANDIDATES

L to R: Blanche Yardley, Kathy Stringham, Nancy Fitzgerald, Kathy Howard, Marianne Holmgren, Sharon Bevan, Sandy Churchill.
 (Attendants: Kathy Stringham, Nancy Fitzgerald)

Guarding the Queen

The Injun-ears representative apologizes for interference in the affairs of the Foresters. Looks like he fell into some feathers and honey.....

DAUGHTER OF PAUL ... MARIANNE HOLMGREN

A. W. F. C. Conclave

The eleventh annual Conclave of the Association of Western Forestry Clubs was held at Utah State May 2 to 5. Ten Western Forestry Colleges sent delegates to the Conclave.

May 2nd started the ball rolling with afternoon registration of the delegates. Dusk at the American Legion Hall in Logan Canyon saw the men enjoying a brew or two at the Brown Jug Party. The party produced some novel versions of "the twist".

Thursday saw the official welcome of the delegates by Val Gibbs, AWFC President. After a short business meeting, the delegates split up into several discussion groups, covering such topics as curriculum, events, and publications.

A trip to the Kennecott Copper Mine in Bingham and a sightseeing stop in Salt Lake City occupied the delegates on Friday. The home troops spent most of the day guarding the Queen (successfully) and recovering the plywood statue of Paul the splinter-pushers had ruined. Curry and his crew worked late into the night readying the scene for the contests Saturday. The Conservation Banquet provided the delegates a chance to relax with their dates and hear an excellent presentation by Mr. Virlis Fischer.

The flying chips and sawdust signaled the woodsmen's events Saturday morning. A large crowd saw a terrific show, which ended in a tie between Humboldt and Montana State. The McCulloch Chain Saw Company awarded both schools a chain saw instead of one saw to the top school, as is the usual practice. Utah State finished third in individual point competition.

A quick snack and presentation of the awards officially ended the Conclave. Next year the Conclave will be held at Humboldt State College, Arcata, California.

Our team did a fine job in the competition. A special vote of thanks goes to Bob Curry for the hours of work he has put in all year to make the events run smoothly. Thanks also to the faculty members (Ray Moore, Frank Kearns, Thad Box, Herman Wiebe, George Kelker, and Dean Wasser from C.S.U.) for officiating in the competition, and to the guardians of the Forestry Queen, led by Art Holmgren, Jerry Horgesheimer, and Bill Brooks.

We wish to thank the local merchants for the prizes they donated to the contestants and the McCulloch Chain Saw Company, and to all the other people that helped to make the 1962 AWFC Conclave a success.

1962 AWFC Officers

President - Val Gibbs
Vice President - Gerald Brandvold
Treasurer - Mike Cole
Secretary - Ron Hanson
Conservation Officer - Dick Johansson
Publicity - Jerry Rehfeldt
Trail Talk - Bob Latham

1 Gibbs - AWFC President

Dave Hieber - Banquet

Bob Curry, Events Chairman

The Coach shows 'em how

U.S.U. Woodsmen's Team-

L to R: Jim Rogers, George Neville, Bob Eddy, George White, Coach; Ron Higgs and John McCarthy.

Absent: John Talmadge and Jerry Marby

SPEED CHOPPING

2 man - 12" cant

George Neville
Bob Eddy

2:03:5 - 3rd

2 MAN CROSSCUT

2 cuts - 12" cant

Bob Eddy
Ron Higgs

John Talmadge
George Neville

1:48:2 - 3rd

AXE THROWING

12 points - 5th

Bob Eddy
Ron Higgs
Jerry Marby

George Neville
Jim Rodgers
John Talmadge

SMITH BROTHERS LUMBER CO.

Building Material

"Better Modern Homes"

Paint

Hardware

SK 2-3105

Glass

**Johnson Ready Mix Concrete Co., Inc.
and Johnson Construction Co., Inc.**

**Ready Mix Concrete, Excavations,
Asphalt Paving, Land Leveling**

For that next Concrete job

large or small

Specify Johnson Ready Mix

**or
Prompt Delivery
Quality Service**

**Call LeGrand Johnson
Phone SK 2-2000**

Office - 620 South Main

**Plant - 639 East First South
Logan, Utah**

AL'S SPORTING GOODS

46 WEST FIRST NORTH

SK 2-5151

"WHERE SPORTSMEN

MEET SPORTSMEN"

CHAIN SAWING 2 cuts - 22" long

George Neville 1:23
Bob Eddy 2:20

.99 Sq. Ft. per minute - 1st)

SINGLE BUCKSAW 2 cuts - 12" cant

Ron Higgs
Jim Rodgers

4:31:2 - 5th

PULP THROWING 3 sticks - 72 count

John Talmadge
Ron Higgs

Jim Rodgers
Jerry Marby

6:04:5 - 2nd

In a challenge contest, individual
speed-chopping on a 9" cant:

Neville, U.S.U. (39 seconds)
Scheid, M.S.U. (54 seconds)

1962-63 Forestry Club Officers

President - Dick Estes
 Vice President - John T lmadge
 Secretary - Drew Bellon
 Treasurer - Jerry Horgesheimer
 Refreshments - Grant Thorson
 Publicity - Jim Zumbo
 Intramurals - Jerry Rehfeldt
 Forestry Senator - Jim Beers

Not the Brown Jug Party,
 but you get the idea

even provided baby-sitters Saturday morning.

Bull o' the Woods:
 Nussbaumer and Kinnear of Humboldt
 State College were tied.

Co-Champions of the 1962 AWFC Conclave-
 Humboldt State College - Nussbaumer, Captain
 Montana State University - Rosera, Captain

LIBRARY STAFF

L to R: Eleanor Sigler, Marjorie Hatch, Librarian,
Ruth Anderson, Bill Brooks

CHIPS STAFF

L to R: Bob Latham, Editor; Eunice Petersen, Typist;
Bill Bigg, Ken Gamble, Bob Packer, Mark Ashton
Reporters.
Absent: Ernie Eberhard, Jim Zumbo, Reporters.

COLLEGE SECRETARIES

Front Row: Diane Stonionis, Karen Jensen, Kathy Howard, Marianne Holmgren
Back Row: Eunice Petersen, Jennifer Tingey, Fern Nelson, Betty Gross

Spencer's Union Service

1285 East Hwy. 89

Logan, Utah

SK 2-6243

Union Oil Products

Tires Batteries Accessories

Washing Lubrications

Stop Here For the Finest

Mt. Logan Cafe

STEAKS - CHICKEN - SHRIMP

Open Daily 6 a.m. to 1 a.m.

Sat. 6 a.m. to 2 a.m.

Ray Hulse - Owner

91 West Center St., Logan, Utah

Smith Indian Fire Pumps

PROTECT YOUR HOME AND FARM from FIRE

Don't let FIRE catch you unprepared. Protect your property with INDIAN FIRE PUMPS! Ideal for forest, grass and grain field fires. Also excellent for spraying all crops, disinfectants and whitewash. Low - priced. Literature FREE. D. B. SMITH & CO. 0000 Main St. Utica 2, New York

ONLY CLEAR WATER USED

with INDIAN Fire PUMPS

Foresters and fire fighting protection men call the
INDIAN

"a one man fire department"
and tell us "they are worth their weight in gold."

D. B. SMITH & COMPANY
UTICA 2, NEW YORK

FACULTY PICTURE OF THE YEAR

Ross cuts for grade (No. 5 Common) as Ray goes forth and back.

FORESTRY WIVES CLUB

FORESTRY WIVES CLUB OFFICERS

Mary Lou Hansen - Co-Chairmen
Judy Peters
Eila Beck- Secretary

Queen receives her crown
from Barbara Karel

MAY DAY FROLIC

Harold Bailey

Frank presents the Headless Mop

What's going to happen, Warren?

Mr. Edward Cliff

Mr. Edward P. Cliff, Chief of the Forest Service in the Department of Agriculture, is a native of Utah and was graduated from Utah State University in 1931 with a B.S. degree in Forestry. In March 1958 the University conferred on him its Distinguished Service Award.

Mr. Cliff is a career Government forester, having entered the Forest Service on the Wenatchee National Forest in the State of Washington in August 1931. From 1934 to 1939 he was in charge of Wildlife Management in the Pacific Northwest Region with headquarters in Portland, Oregon. In May 1939 he was appointed Supervisor of the Siskiyou National Forest, and in January 1942 was transferred to the supervisorship of the Fremont National Forest, both in Oregon.

In April 1944 Mr. Cliff was transferred to Washington D. C., as Assistant Chief of the Division of Range Management. In September 1946 he became Assistant Regional Forester in charge of the Division of Range and Wildlife Management for the Intermountain Region, with headquarters at Ogden, Utah. He was appointed Regional Forester for the Rocky Mountain Region with headquarters in Denver, Colorado, holding that position from January 1950 until his transfer to Washington, D. C., in 1952 as Assistant Chief of the Forest Service. In that capacity he was in charge of the National Forest Resource Management Divisions, directing timber, watershed, range, wildlife, and recreation activities on all the National Forests. He was appointed Chief of the Forest Service on March 18, 1962.

Since 1953 Mr. Cliff has been the U. S. Department of Agriculture Representative on the Board of Geographic Names. He was appointed Chairman of the Board in 1961. He is a member of the following professional organizations: The Wildlife Society, The American Society of Range Management, the Society of American Foresters, and The Wilderness Society.

Mr. Paul Dunn

Recently Mr. Paul M. Dunn was elected President of the Society of American Foresters for a two-year term.

Mr. Dunn served as Dean of the College of Forest, Range, and Wildlife Management at Utah State University from 1938 to 1942, and on the faculty from 1931 to 1942. He left Utah State in 1942 to accept a position with Oregon State College at Corvallis.

Mr. Dunn has participated in many activities in the Forestry profession, and in world forestry, where he worked through the United Nations to help establish a Forestry curriculum at the University of Chile.

Since 1955 he has served as Director of Forestry for the St. Regis Paper Company, and was recently named Director of Forestry and Timberlands by the firm.

As president of the Society of American Foresters, Mr. Dunn directs the action of the professional Forestry organization. Although he is not an alumni of our College, we are justly proud of his achievements in furthering the profession of Forestry.

The Juniper staff wishes to congratulate both Mr. Cliff and Mr. Dunn on their new positions. The achievements of these two men are certainly outstanding, and the graduating students would do well to emulate their example in effort and industry.

PRIZE DONATORS

Gallencamps
Tally-Ho Cafe
City Drug
Jewel Box
Utah Theater
Model Billiards
Safeway
Davis Food Market
Sears
Mendenhall's Auto Parts
Western Auto
Cache Valley Builders Supply Co.
Logan Hardware
Everton's Hardware
State Wallpaper
Walgreen Drug
Logan Army & Navy Store
Smith's Mens Clothing
American Food
Low Cost Drug
Thomas Jewelry
Needham's Jewelry
Woolworths
Cardon Jewelry
Baugh Jewelry
Olympic Sports
Leven's
Gift House
Cactus Club

Herald Printing Company

Distinctive Printing and Lithographing

50 WEST CENTER

LOGAN, UTAH

SK 2-031

ALUMNI

Fellow Alumni:

The response to our letter has been gratifying. Approximately four hundred of you have responded with up-to-date mailing addresses and dues. Your secretary is especially grateful for the two-dollar bills that some of you submitted. Was I wrong to assume the extra fifty cents was a tip to be spent for coffee at the "Bird"? No, it didn't upset my bookkeeping Dave (D. Latimer '42).

I hesitate even to comment regarding promotions and other advancements made by you for fear that someone will be overlooked, but the advancement of three of our number seems especially worthy of mention. Most of you will have read that Ed Cliff '31 was made Chief of the U. S. Forest Service. Less likely to be known is that Bill Hurst '37 and Basil Crane '36 have occupied two recently created positions in the Forest Service-Deputy Regional Forester-Bill in R-4, Basil in R-2. Nor can I neglect to mention that all three were range management majors. We hope for many more such performances as the years pass. I wish it were possible to give all of the newsy family dope that many of you sent in. 'Twould have been too much.

I can't, however, pass up the chance to twit Rangwell Christenson '39 for boasting he has two sons studying engineering. Then there is Henry Davis '52 who sheepishly (?) admits to being employed as an engineer. Paul Bunyan must suffer from these happenings. Much better is the performance of Paul Howard '41, whose son is studying forestry, or Garland Call '40 who sends a beautiful daughter Garlene to grace the campus.

On the military front you may be interested to note that Lt. John Deeming '59 in Japan hopes to shed the brass and begin to work in 1963. More hopefully Bill Gee '60 is expecting to get back to tree scaling in October. Paul Jenkins '41 commiserates with brother (Capt.) Gene '51 who is in "Korea--poor devil". On the other hand, there are people like Frantzen Todd '40 (Col. USAF) and George Chabbot '50 (Capt. USAF), the latter assigned to Royal Air Force flying college, who seem to enjoy military life.

Lots of you boast of sons and daughters but the claims of two especially stood out. Blaine Morse '37 has quit speaking of the first and is counting the next generation. "Have eight grand children." All girls, Blaine? Any of you have competition for Blaine? Even Dell Fausett '30 can only claim two. And what do you make of Lamar Mason '39, who last October welcomed a newcomer Douglas Lamar. Trying to prove something or other, no doubt.

A trio of marriages may be of interest. Donald Flook, MS '55, imported a bride from Plymouth, England. Sam Evans '38 also took the plunge, as did Jim Shelley '53.

A few invitations may be welcome to some of you. Warren Giaque '43 wants any classmates to call if they get in Washington D.C. and Dave Dutton '61 says to call in on the way to the Worlds Fair. Boy! you're taking a chance, Dave. Have you lots of beds? Stan Gessel '39 was more cautious. He merely says see the fair!

And Smith's nomination for the error of the year goes to J. B. Hilmon MS '55, reporting on his research: "Integrated-cattle-timber-Wildlife habitat." Don't you know there is no such word south of the Mason Dixon line, J.B.?

Wonder how John Birch '52 feels to have a society named for him?

Lastly, I am about to give up my claim to spending the longest time acquiring a Ph. D. to Ervin Schmutz '39. He's still at it. Grant Harris '39 is going to beat you, Ervin.

To a host of you who extended good luck in trying to get this alumni dope together, thanks. I sincerely hope I haven't left anyone off the mailing list or committed other equally bad faux pas, but if any errors occur, a post card (no longer 1 cent, unfortunately) and a gentle reprimand will put me to righting the wrong.

Finally, should you know the whereabouts of fellow alumni not accounted for in the directory, how about dropping a line and tipping us off?

From your alumni officers: Paul Grossenbach '36, President; Hallie Cox '51, Vice President; and Art Smith '36, Secretary, the very best wishes.

Arthur D. Smith, Secretary

In Memorium

H. Keith Erickson, '47, passed away June 12, 1961 in Denver, Colorado, after a short illness. At the time he was Chief of the Denver Section of the Branch of Technical Illustrations Publications Division, U. S. Geological Survey. He served this agency for 20 years.

In recognition of Keith's long and faithful service a Meritorious Service Award was presented to his wife, Eleanor, by Secretary of the Interior Stewart L. Udall in December.

We take pride with her in Keith's achievements.

ALUMNI DIRECTORY

1930

Fausett, Adelbert
U.S.F.S.
786 W. Pine Street
Bishop, California

Hansen, Deloy
Wasatch N. F.
430 S. 4th East
Salt Lake City, Utah

1931

Bentley, Valentine
Deceased

Cliff, Edward P.
U.S.F.S.
221 N. Royal
Alexandria, Va.

Hansen, Wilford L.
U.S.F.S.
Elko, Nevada

Starr, Courtland P.
Kennecott Copper Corp.
1515 Mineral Square
Sat Lake City, Utah

Swenson, Marriner
U.S.F.S.
4250 Maple Ave.
Oakland 2, Calif.

1932

Despain, Owen
U.S.F.S.
988 Canyon Road
Logan, Utah

Earl, Dean M.
U.S.F.S.
2202 N. Talkington Dr.
Flagstaff, Arizona

Jacobs, James L.
U.S.F.S.
1052 Darling Street
Ogden, Utah

Julander, Odell
U.S.F.S.
1334—25th St.
Ogden, Utah

Schott, Dale
405 Iowa Bldg.
505 6th Ave.
Des Moines, Iowa

Steed, Alvin V.
S.C.S.
409 Carlisle Blvd. N.E.
Albuquerque, N. M.

1933

Astle, Walter S.
U.S.F.S.
Ogden, Utah

Fonnesbeck, Frank O.
2300 S. 20th East
Salt Lake City, Utah

Johnson, Wallace M.
Rocky Mt. For & Range
Expt. Station
Laramie, Wyoming

Michaels, Chas. C.
S.C.S.
6111 W. Fairmont Ave.
Glendale, Ariz.

Thornock, Clarence S.
Supervisor, Uinta N.F.
Federal Building
Provo, Utah

1934

Anderson, Robert Clark
Uinta N. F.
Federal Bldg.
Provo, Utah

Carlson, Leland H.
S.C.S.
Cedar City, Utah

Sill, Milton C.
Bedford Ranger Dist.
Bridger, N. F.
Bedford, Wyoming

Van Buren, Gordon
U.S.F.S.
Bountiful R. D.
Bountiful, Utah

1935

Bean, Russell Roland
517 S. Rose St.
Las Vegas, Nev.

Crane, Basil K.
U.S.F.S.
6045 Estes St.
Arvada, Colo.

Crowl, John M.
Private Forester
829 W. Broadway
Madisonville, Ky.

Gunderson, Arden B.
1520 Q. Street
Gering, Nebr.

Hanson, Walter O.
3301 N. Fremont
Portland, Oregon

Larson, Floyd
115 S. Spring St.
Falls Church, Va.

Larson, L. Waive
Bur. of Reclamation
Box 1222
Ephrata, Wash.

McConkie, Andrew
Ashley Nat. Forest
Vernal, Utah

Olsen, G. LeGrand
Ranger, U.S.F.S.
Box 116, Monticello, Utah

Redd, John Demar
Deceased

Stock, Merlin R.
U.S.F.S.
Burley, Idaho

1936

Allen, Floyd J.
Killed by lightning

Andrews, Horace M.
S.C.S.
Cedar City, Utah

Baugh, Frederick
U.S.F.S.
Twin Falls, Idaho

Brewer, Alden N.
1232 McClelland
Salt Lake City 5, Utah

Clark, Lewis
U.S.F.S.
Ogden, Utah

Couch, Joseph A.
514 S. Main
Logan, Utah

England, Edwin S.
Personnel Dept. Aircraft Plant
10050 Woodley Ave.
Granada Hills, Calif.

Erickson, Carl G.
Deceased

Floyd J. Whitney
Dean, College of Forest, Range,
& Wildlife Management
Utah State University
Logan, Utah

Finlinson, Rich L.
Leamington, Utah

Grossenbach, Paul
U.S.F.S.
Ogden, Utah

Hull, Alvin C. Jr.
A.R.S.
321 N. 4th East
Logan, Utah

Jones, Jay P.
1865 Nelson St.
San Leandro, Calif.

Jones, Mark
U.S.F.S.
Grants, New Mexico

McDermaid, Ferris
Box 503
Alamogordo, N. Mexico

Manning, Wallace A.
No Address

Rampton, Leonard H.
U.S.F.S., Willowa-Whitman N.F.
Union, Oregon

Rohwer, L. A. Monte
B.L.M.
Kanab, Utah

Smith, Arthur D.
Dept. of Range Management
Utah State University
Logan, Utah

Snyder, Nathan J.
U.S.F.S.
1845 Bancroft
Missoula, Montana

Stokes, Victor N.
U.S.F.S.
16 Sunrise St.
Dillon, Montana

Swainston, George D.
U.S.F.S.
Humboldt N. E.
Elko, Nevada

Swenson, Mont A.
168 Bannock St.
Malad, Idaho

Taggart, John A.
No address

Townsend, William J.
3914 Camellia Dr.
San Bernardino, Calif.

Tucker, Bert H.
Supervisor, Grand Mesa —
Uncompahgre N. F.
Delta, Colorado

Woods, Lowell G.
U.S.F.S.
510 N. 2nd
Albuquerque, N. M.

1937

Allen, Leland F.
National Capitol Parks
Rockcreek, Washington, D.C.

Allen, Wayne
S.C.S.
Terreton, Idaho

Astle, Lloyd J.
No address

Berg, Jacob
320 W. Sussex
Missoula, Montana

Bridge, Max W.
B. L. M.
75 Coleman Drive
Reno, Nevada

Drummond, John P.
Bur. Indian Affairs
5916 N. Omaha
Portland, Oregon

Day, Vance
1011 Princeton Ave.
Billings, Montana

Drummond, Don M.
1409 South 5th St. West
Missoula, Montana

Dorius, Floyd W.
Box 221
Malad, Idaho

Genaux, Theron O.
No address

Gierisch, Ralph K.
U.S.F.S.
6187 Independence
Arvada, Colo.

Gray, Anderson McDowell (Rev.)
Rt. 1, Box 40
Greenwood, S. Carolina

Griner, E. Lee
No address

Hansen, Marvin O.
3336 Jefferson Ave.
Ogden, Utah

Hansen, Sherman
718 Hillcrest Ave.
Logan, Utah

Hardy, Clark B.
Deceased

Hatch, Wm. Bradford
Unit Conservationist, S.C.S.
P. O. Box 33
Delta, Utah

Henderson, Ernest W.
540 29th St.
Richmond 2, Calif.

Hermansen, Royce D.
Royce's Motel & Service
Payson, Utah

Hirst, Wm. Harold
32 Exchange Place
Salt Lake City, Utah

Jensen, Max S.
No address

Jorgensen, Samuel
U.S.F. & W Service
2205 Holmes R. Drive
Falls Church, Va.

Kane, John Francis
S.C.S.
P. O. Box 265
Winchester, Va.

Ketchie, Henry L.
U.S.F.S. Wasatch Natl. For.
Salt Lake City, Utah

Klomp, Gerald J.
A.R.S., U. S. Field Sta.
1841 Granada Circle,
Twin Falls, Idaho

Lavin, Fred
A.R.S.
P. O. Box 858
Mesa, Arizona

Low, Thomas Clyde
S.C.S.
Spanish Fork, Utah

Low, Jessop Budge
Leader, Utah Coop. Wildlife
Research Unit
Utah State University
Logan, Utah

Lund, Doyle
No address

McCracken, Earl Joseph
Deceased

Madsen, Clyde R.
401 N.W. 36 Drive
Gainesville, Florida

Mollenet, Leo C.
Bur. of Internal Revenue
Salt Lake City, Utah

Morse, Blaine Chester
S.C.S.
Box 1247
Boise, Idaho

Oviatt, Clifford W.
No address

Owen, Neil Welton
No address

Passey, Howard B.
S.C.S.
1449 E. 3045 S.
Salt Lake City 6, Utah

Passey, Scott Budge
774 N. 6th E. (S.C.S.)
Price, Utah

Reveal, Jack L. Jr.
U.S.F.S.
Lee Vining, Calif.

Rich, Vernon B.
514 N. Walnut
Boise, Idaho

Sevy, Jay L.
U.S.F.S., Supv. Sawtooth N.F.
600 Addison Ave. West
Twin Falls, Idaho

Shepherd, Weldon Owen
Chief, Range Mgmt. Res.
Int. For. & Range Expt. Sta.
Ogden, Utah

Snyder, Emery T.
5715 Namakagan Rd.
Glen Mar Park
Washington 16, D. C.

Tribe, R. Wayne
Rur. of Reclamation
Sacramento, Calif.

Wadsworth, C. Douglas
U.S.F.S.
Afton, Wyoming

Warner, Sylvan D.
1000 S. W. 31st St.
Oklahoma City, Okla.

Watson, Elden M.
U. S. Bur. of Reclamation
Box 360
32 Exchange Place
Salt Lake City, Utah

Wilkinson, Earl J.
Killed in snowslide near
Jarbridge, Nev. Feb. 1961

Winkel, A. G.
S.C.S.
Vale, Oregon

Wood, Everett C.
Sterling, Idaho

Wright, Milton M.
U.S.F.S.
Denver Fed. Center
Denver 25, Colo.

Wycoff, Harold Marvin
U.S.F.S.
599 Cindy Dr.
Twin Falls, Idaho

1938

Allred, Glade
A.S.C.
174 East 1st South
Bountiful, Utah

Allred, Warren J.
U.S.F. & W. S.
Box 1306
Albuquerque, New Mexico

Andrews, Norman B.
199 Oak Grove Ave.
Atherton, Calif.

Anhder, Theo Earl
B.L.M.
1121 N. Plata Circle
Santa Fe, New Mexico

Armstrong, Herbert C.
255 E. 6th N.
Logan, Utah

Bell, Sheldon A.
Box 458
Middletown, Calif.

Blair, Ray F.
615 N. Haines
Boise, Idaho

Blaser, Herman E.
S.C.S.
686 N. 1st East
Price, Utah

Bunderson, Victor Lee
FAO of the UN
Kenja, India

Cliff, John Oliver
U.S.F.S.
1056 Darling St.
Ogden, Utah

Dargon, Lucas McIntosh
Rt. 3
Darlington, S. Carolina

Drown, Eugene A.
U.S.F.S.
5624 Bonnie Mae Way
Sacramento 24, Calif.

Downs, Elvin
Utah State Dept. of Edu.
2901 S. 125th East
Salt Lake City, Utah

Dale, Sterle
S.C.S.
2038 Colton Blvd.
Billings, Mont.

DeMoisy, Ralph G.
Gen. Mgr. Pacqua & Sierra Div.
Forest Industries Inc.
Box 78
Dillard, Oregon

Doman, Everett R.
U.S.F.S.
630 Sansome St.
San Francisco, Calif.

Egan, Gilbert Squire
No address

Ellison, Don J.
No address

Ellison, Phay Edward
Box 126
Cloverdale, Calif.

Evans, Samuel S. Jr.
U.S.F.S.
Federal Bldg.
Missoula, Montana

Fuller, Revilo
No address

Gessel, Homer J.
Lone Star Route
Eltopia, Washington

Hales, Doyle C.
S.C.S.
181 Russell Ave.
Tooele, Utah

Harris, Frederick Blaine
Box 1010
Elko, Nevada

Harris, Richard Carl
Tremonton, Utah

Hayes, William S.
615 Doris Ave.
Great Falls, Montana

Heywood, Benjamin B.
S.C.S.
141 W. 2nd East
Logan, Utah

Hinchcliff, Howard B.
2835 Quincey Ave.
Ogden, Utah

Holladay, Clifton M.
Santaquin, Utah

Holt, Arthur E.
No address

Hull, Roy D.
Quincy, Washington

Hurst, William D.
U.S.F.S., Dep. Reg. Forester
Ogden, Utah

Jensen, Cyril L.
B.L.M.
5925 W. 37th Pl.
Denver, 14, Colo.

Jeppson, Earl F.
No address

Johnson, George L.
8100 Glider Ave.
Los Angeles, Calif.

Johnson, Morris Alvin
No address

Jones, Douglas M.
No address

Lewis, Morris W.
S.C.S.
60 South Main
Tooele, Utah

Lund, Clair Ollie
Huntsville, Utah

McBride, Ray E.
Pingree, Idaho

Matthews, Lawrence
Rancher
Grantsville, Utah

Mir, Joseph Gilbert
N. 1101 Hollis St.
Spokane, Washington

Nelson, Marcus C.
U.S.F.W.S.
4221 Broadmoor N. E.
Albuquerque, New Mexico

Nelson, Ralph
No address

Noble, Myrvin
B.L.M.
6465 Hibbling Ave.
Springfield, Va.

Owens, Rhodell E.
Pleasure Driveway & Park
Dist. of Peoria
Glen Oak Pavilion
Peoria, Ill.

Parry, Conway E.
1036 Sycamore Ave.
Brigham City, Utah

Peterson, Virgil C.
No address

Pierle, Charles B.
St. Fish & Game Comm.
Rt. 3
Franklin, Tennessee

Richman, Val B.
B.L.M. Interior Bldg.
Washington, D. C.

Roberts, Raymond C.
171 34th Street
Ogden, Utah

Robinson, J Graydon
Rancher
Kanab, Utah

Roylance, Finley W.
146 B. Street
Springville, Utah

Roylance, Richard G.
320 S. 2nd East
Riverton, Wyo.

Scholes, Harold B.
Geneva Steel Corp.
American Fork, Utah

Shipley, Mark Alvin
2500 Hunter Lake Dr.
Reno, Nevada

Shipley, Roy L.
No address

Spear, Aaron Gordon
No address

Surface, Victor Alfred
Ag. Inf. Spec.
Mission to India
APO 74, Box N, c/o PM
San Francisco, Calif.

Thompson, R. Reed
U.S.F.S.
Cedar City, Utah

Webb, Dayl J.
U.S. Geological Survey
576 W. 2nd S.
Vernal, Utah

1939

Anderson, William N.
Deceased

Baker, Harold L.
University of Hawaii
Honolulu

Baker, Lyle
No address

Barney, Marvin L.
S.C.S.
847 N. 1st West
Tremonton, Utah

Blaisdell, James P.
4228 Panarama Court
McLean, Virginia

Brown, Scott R.
Cabinet Maker
Rt. 1, Box 67
Sandy, Utah

Carlson, Merrill H.
No address

Christensen, Rangwell N.
No. 12 Fort Belknap Agcy.
Harlem, Montana

Cooper, Harold W.
411 N. 3rd.
Bozeman, Montana

Davis, Don
ICA, USOM
American Embassy
Amman, Jordan

Decker, Rex L.
Box 939
Idaho Falls, Idaho

Ellis, Stephen B.
Rt. 1, Box 94
Burley, Idaho

Farr, Jed Watkins
No address

Foulger, Howard R.
USFS - USDA
South Bldg. 12th & Ind. Ave.
Washington, D. C.

Gessel, Stanley Paul
School of Forestry
U. of Washington
Seattle, Wash.

Grandy, DeWitt C.
520 N. Main
Heber, Utah

Griner, Lynn A.
Vet. Dept.
Colo. State University
Fort Collins, Colo.

Gunther, Lloyd F.
Asst. Supvisr. Fed. Refuges
Fish & Wildlife Serv.
8501 Phoenix, N.E.
Albuquerque, N. Mexico

Gurr, James B.
Veterans Hospital
Fort Douglas
Salt Lake City, Utah

Handy, Harley M.
Dist. Mgr. B.L.M. Box 872
Monticello, Utah

Hansen, Wallace R.
523 48 Ave. S.W.
Calgary, Alberta, Canada

Hanson, Robert
U.S.F.S.
Box 155
Evanston, Wyoming

Harris, Grant A.
Washington State Coll.
Pulman, Wash.

Harris, Paul R.
Mgr. Nat'l Accts
Ethyl Corporation
332 S. Michigan Ave.
Chicago 4, Illinois

Hawkes, Eugene J.
U.S.F.S.
Price, Utah

Heaton, Gordon
S.C.S.
Roosevelt, Utah

Hobson, Dean A.
Deceased

Johnson, Harold D.
Exec. Sec. State Tax Comm.
Rm. 428, State Capitol
Boise, Idaho

Jones, Glen
3111 Berkeley St.
Bakersfield, Calif.

Jorgensen, Jack N.
Resident Engineer, Lockheed
4571 South 2770, East
Salt Lake City, Utah

Kittams, Walter H.
6609 N. 42 St.
Omaha 12, Nebr.

Krueger, Wm. T.
Capitol Reef N.M.
Torrey, Utah

McDonald, John E.
Gen. Mgr. Lakeview Lmbr. Prod.
419 H St. South
Lakeview, Ore.

Mason, Lamar
S.C.S.
222 S.W. Temple
Salt Lake City, Utah

Morrison, John
U.S.F.S.
Hungry Horse R.D.
Hungry Horse, Montana

Onstot, Oscar L.
556 E. Cedar
Pocatello, Idaho

Peters, Edward L.
Lumber Business
Swan Lake, N. Y.

Player, Garnett C.
1726 Vine Street
Murray, Utah

Quigley, L. Glen
U.S.F.S.
Kanosh, Utah

Rabb, Joe Carroll
274 N. 3 W
Logan, Utah

Rattle, Paul S. Jr.
4177 Matthews Way
Salt Lake City, Utah

Rhoton, Royal W.
Bldg. & Hdw. Store
Lakeside, Arizona

Rich, Harvey N.
Mgr. U. S. Employment Serv.
3354 Fowler Ave
Ogden, Utah

Robinson, Reed P.
American Embassy
Santiago, Chile

Romero, Forrest S.
1460 E. 52 St.
Tulsa, Okla.

Roundy, Robert A.
405 N. 3rd W.
Richfield, Utah

Schmutz, Ervin M.
S.C.S.
1811 N. Highland Ave.
Tucson, Ariz.

Shafer, Paul S.
U.S.B.R.
2697 Wellington St.
Salt Lake City, Utah

Shepherd, Erschel E.
333 N. 5th West.
Provo, Utah

Smith, Gilbert C.
Unit Forester, B.L.M.
Box 392
Eugene, Oregon

Sorenson, Leon J.
Store Mgr.
Huntsville, Utah

Spendlove, Earl
S.C.S.
Nephi, Utah

Spier, Donald M.
No address

Spillsbury, Berkeley A.
Savannah River Proj., A.E.C.
Aileen, S. Carolina

Taylor, Thomas A.
355 E. 6 North
Logan, Utah

Thomas, Julian
U.S.F.S.
3382 S. 13 E.
Salt Lake City, Utah

Turner, Duane M.
Box 1
Tooele, Utah

Vance, Herbert
4758 S. 1150 W.
Ogden, Utah

Wadsworth, James D.
P.O. Box 1802
Kumasi, Ghana, Africa

Whitaker, Spencer
45 Purdue
Brownsville, Texas

1940

Anderson, Ray W.
S.C.S.
330 South 4th West
Payson, Utah

Andrews, Lloyd N.
199 Oak Grove Avenue
Atherton, California

Ashcraft, H. Wayne
473 Trigood Drive
Casper, Wyoming

Austin, Laurence R.
4347 E. 200 W.
Ogden, Utah

Bishop, Merlin
U.S.F.S.
30 Harvard
Pocatello, Idaho

Bower, Kenneth G.
Deceased

Bringhurst, John Frank
105 Colonial Drive
Layton, Utah

Call, Garland D.
1202 Taylor Avenue
Idaho Falls, Idaho

Chatelain, Edward F.
Deceased

Clinkenbeard, Max B.
Deceased

Cooper, Talmadge D. Jr.
U.S.A.F.
805 Moss Dr.
Annandale, Va.

Curtis, Clyde A.
Deceased

Davis, Lawrence C.
Rancher
Moab, Utah

Hampton, John William
No address

Henderson, Floyd A.
U.S.N.F.S.
Crater of the Moon Nat'l. Mon.
Arco, Idaho

Hinton, Clemons
248 Fifth Avenue
Redwood, California

Janson, Reuel G.
1625 Bel Air Place
Missoula, Montana

Johnson, Carl Maurice
U.S.U.
342 North 5th East
Logan, Utah

Killpack, Elliott R.
2690 Calle Aventura
San Pedro, California

Ladle, Orvel Hunt
No address

Madsen, Vaughn D.
Fairview, Utah

Marston, Richard B.
Room 111, Old Fed. Bldg.
Columbus 15, Ohio

Merrill, Spencer C.
No address

Mitchell, Yale
No address

Nelson, Noland F.
Utah Fish and Game Dept.
Ogden Bay Bird Refuge
Hooper, Utah

Okeson, Kenneth W.
2424 East 4800 South Holladay
Salt Lake City, Utah

Olsen, Reid P.
22419-94 Avenue So.
Kent, Washington

Palmer, Marcellus
351 South State Street
Salt Lake City, Utah

Phillips, Thomas A.
U.S.F.S.
1431 4th Avenue East
Twin Falls, Idaho

Rees, P. Max
U.S.F.S., Supervisor
Challis National Forest
Challis, Idaho

Robinson, B. Franklin
1318 Fremont Drive
Twin Falls, Idaho

Robinson, Max Edward
U.S.F.S.
573 West 3rd North
Richfield, Utah

Scherbel, Paul
Box 96
Big Piney, Wyoming

Sevy, Thomas H.
U.S.F.S.
232 East 2nd North
Vernal, Utah

Smith, Eldon H.
Wildlife Extension Specialist
Montana State University
Bozeman, Montana

Snapp, Nathan J.
Route 1, Box 648
Escondido, California

Speirs, Harold K.
2201 Panorama Way
Salt Lake City 17, Utah

Todd, W. Frantzen
Col. Walter F. Todd, U.S.A.F.
911 Clemson Drive
Alexandria, Va.

Udy, Jay R.
Utah Fish & Game Dept.
1596 West North Temple
Salt Lake City, Utah

1941

Bartels, Wilmur
926 Pleasant Avenue
Kalamazoo, Michigan

Bean, Roy W.
B.L.M.
1410 Grant Street No. 23
Denver 3, Colorado

Bernhard, John T.
Administrative Assistant
Brigham Young University
Provo, Utah

Boyle, Elmer P.
U. S. Forest Service
Ketchum, Idaho

Burt, John E. Jr.
B.L.M.
492 West 27th Place
Eugene, Oregon

Colton, Lawrence J.
U.S.F.S.
Kamas, Utah

Carey, Robert R.
1001 Jed Smith Drive
Fort Sutter Station
Sacramento, California

Coray, Max S.
S.C.S.
Box 636
Kealahou, Hawaii

Gaufin, D. Marshall
U. S. Forest Service, P.O. Bldg.
Fort Collins, Colorado

Grace, Harry D.
U.S.F.S.
Stanislaus National Forest
Sonora, California

Green, Lisle R.
U.S.F.S.
420 East Carroll Avenue
Glendora, California

Hermansen, Burl W.
1882 Lake Street
Salt Lake City, Utah

Hiner, Harold L.
4121 East Poe
Tucson, Arizona

Howard, Paul L.
B.I.A.
701 South 9th St.
Aberdeen, South Dakota

Hunt, Buel B.
No address

Jenkins, Paul H.
B.L.M.
Box 594
Kanab, Utah

Jensen, Ned L.
Building Contractor
6460 South 120 East
Bountiful, Utah

King, James E.
Weyerhaeuser Timber Co.
Route 3, Box 92 A
Centralia, Washington

Kowallis, Reinhart
Hydrologist, Weber Basin Project
U.S.B.R.
3590 North 900 West
Ogden, Utah

Kruse, Earl G.
Kruse Agency, Insurance
Kiowa, Colorado

Lassen, Robert W.
4373 Miller Avenue
Palo Alto, California

Lipman, Nathan
Reinman Road, Warren TWP
Plainfield, New Jersey

Meldrum, Clarence R.
Deceased

Mitchel, Albert W. Jr.
Forester
Star Route
Payette, Idaho

Murray, William E.
662 Barberrry Lane
San Rafael, California

Perkins, Ray W.
241 West 5th South
Blanding, Utah

Ralph, Sidney B.
120 West 17th Street
Idaho Falls, Idaho

Ramelli, Lloyd R.
Ruby Lake Nat'l. Wildlife Refuge
Ruby Valley, Nevada

Rudolph, Victor J.
Department of Forestry
Michigan State College
East Lansing, Michigan

Skidmore, Henry J.
616 West Acacia Avenue
El Segundo, California

Smith, B. C.
Box 336
Di Giorgio, California

Speakman, Daniel V.
No address

Truden, Andre B.
B.L.M.
Box 1207
Ely, Nevada

Tucker, John Phillip
U.S.F.S.
474 S. Routh Way
Denver, Colorado

West, Nolan
Box 331
Fillmore, Utah

Wikstrom, John H.
Intermountain For. & Range
Exp. Sta.
Ogden, Utah

Wilcox, G. Neil
Ferron, Utah

Woodward, Harry R. Jr.
11905 West 20th Avenue
Denver, Colorado

1942

Bush, Roche D.
S.C.S.
Placerville, California

Barnum, Warren P.
Crawford, Nebraska

Bergen, Luther
1004 South Rhett Avenue
North Charleston, S. Carolina

Cook, C. Wayne
Range Management Department
U.S.U.
Logan, Utah

Corey, Robert Earl
3380 Acorn Lane
Salem, Oregon

Cox, Elmer C.
No address

Dedrickson, Lorin R.
Deceased

Evans, Thomas B.
S.C.S.
Massachusetts

Gatherum, James M.
S.C.S.
7115 South 2780 East
Salt Lake City, Utah

Gooding, Lt. Col. Earl R.
U. S. Army
412 Montgomery Street
Laurel, Md.

Hall, Mervin
P.O. Box 312
Eager, Arizona

Hampton, Kenneth
6044 Capulina Ave.
Morton Grove, Ill.

Hampton, Rex H.
6044 Capulina Avenue
Morton Grove, Illinois

Killough, John R.
B.L.M.
Washington, D. C.

Larsen, Willard Reed
Deceased

Latimer, David A. Jr.
Stanford Post Office
Palo Alto, California

Liston, Russell
418 North 4th Street
Bozeman, Montana

Lusher, Arthur A.
No address

McConnell, Charles B.
4817 East Eastland
Tucson, Arizona

McKean, William T.
Colorado Fish & Game Dept.
1530 Ghermout Street
Denver 2, Colorado

Major, Jack
Prof. of Botany
University of California
Davis, California

Mathews, William
B.L.M.
Washington, D. C.

Maw, Edward C.
U.S.F.S.
1625 Homer Drive
Pocatello, Idaho

Merrill, Leo Brown
Sonora Experimental Range
Sonora, Texas

Nemanic, Joseph J.
U.S.F.S.
531 East 14th Street
Marysville, California

Norris, J. J.
Prof. of Range Mgt.
New Mexico State University
University Park, N. M.

Pozarnsky, Thomas H.
S.C.S.
Mobridge, South Dakota

Reed, James Clare
S.C.S.
Rexburg, Idaho

Rouse, Burt Frank
Duchesne Ranger Station
Duchesne, Utah

Rozynek, William S.
U.S.F.S.
210 Main
Boise, Idaho

Smith, J. G.
U.S.F.S.
RFD Box 4100 A
1121 Wedgewood
Wenatchee, Washington

Stevens, Elwin Wright
U.S.F.S.
Monte Vista, Colorado

Stevens, Ward Earl
Chief Mammalogist
Canadian Wildlife Service
150 Wellington street
Ottawa, Ontario, Canada

1943

Armstrong, Harold F.
Deceased

Aubert, Laurence
336 South 1st East
Price, Utah

Bernstein, David A.
U.S.F.S., Divn. of Timber Mgt.
Regional Office
Portland, Oregon

Branges, Robert James
Yosemite Natl. Park, Calif.

Crystal, Mark Hall
State Land Board
1144 North Main
Farmington, Utah

Cuskelly, S. Lawrence
U.S.F.S.
5409 Dublin Avenue
Springfield, Virginia

Frischknecht, Neil C.
Great Basin Research Center
U.S.F.S.
Ephraim, Utah

Freeman, Wynn George
Dept. of Fish & Game
Helena, Montana

Gaynard, Clifford C.
2812 Sue Lane
Visalia, California

Giaouque, Warren C.
2006 Wooded Way
Adelphi, Maryland

Green, Max C.
U.S.F.S.
2210 NE 61st Avenue
Portland 13, Oregon

Haas, Phillip B.
Volga, South Dakota

Hall, John Marvin
Divn. Chief, U.S.F.S.
Fed. Bldg., 517 Gold St. SW
Albuquerque, N. Mexico

Handley, Robert W.
S.C.S.
No address

Imhof, Carl Frederick
860 Old Mill Road
Pasadena, California

Kitchen, Norval Thomas
155 East 8th South
Orem, Utah

O'Toole, James J.
901 Rider Street
Iowa City, Iowa

Rogers, Lewis Max
University of Utah
1822 Yuma St.
Salt Lake City, Utah

Samowitz, Moses
423 Coolidge Street
Midvale, Utah

Schopper, Francis J.
No address

Speed, William E.
No address

Swan, Gordon B.
Deceased

Zink, Frell C.
Forestry Engineer
Clakamas Logging Co.
Estucada, Oregon

1946

Hearrell, Lt. Col. Dave C. Jr.
11 Broadmor Circle
Savannah, Georgia

Maycock, Clyde P.
U.S.F.S.
Ashton, Idaho

Roberts, Kenneth D.
U.S.F.S.
Bridger National Forest
Pinedale, Wyoming

Stevens, Rollin R.
Teacher, Chipola Jr. College
47B Star Route
Tallahassee, Florida

1947

Brown, DeAlton T.
Hyde Park, Utah

Cook, Clyde J.
c/o Prairie Stage
Mountain Home, Idaho

Cram, Delbert D.
70 Companion Way
Pacific Grove, California

Erickson, H. Keith
Deceased

Gray, James R.
Assoc. Prof., Dept. of Ag. Econ.
New Mexico State University
State College, New Mexico

Haacke, Edwin D.
S.C.S.
Kanab, Utah

Hayes, Charles Ray
U. S. Fish & Wildlife Service
Denver, Colorado

Jensen, R. Zen
Deceased

Maloney, Elwood W.
Rancher - Nevada
No address

Miller, August Wendell
6244 Dunce Drive
North Highlands, California

Pinkard, Jacques J.
No address

Roberts, Merrill J.
U.S.F.S.
Nephi, Utah

Silcock, Burton
B.L.M.
1815 Rand Avenue
Boise, Idaho

Wallmo, Olof, Charles
Ass't. Prof. Dept. of Wildlife Mgt.
A. & M. College of Texas
College Station, Texas

Wilde, Major Lawrence D. Jr.
Hdqtrs. SACK. Offutt A.F.B.
Omaha, Nebraska

Williams, Grant G.
Fishlake National Forest
Federal Building
Richfield, Utah

Winsor, Luther S.
N.P.S.
Springdale, Utah

1948

Bailenger, Cecil
Hoopa, California

Benson, Matthew C.
71 Ranch
Deeth, Nevada

Bodenstein, Alexander G.
Box 541
Yerington, Nevada

Cox, Edward D.
473 East 775 North
Bountiful, Utah

Duncan, Gerald E.
P.O. Box 1032
920 Del Valle Drive
Yuma, Arizona

Elgan, Grover F.
NcNary Natl. Wildlife Refuge
P.O. Box 19
Burbank, Washington

Heaton, Gordon
S.C.S.
Roosevelt, Utah

Hoffman, Reuben
Timber Lake
South Dakota

Hubbard, William
Dominion Range Expr. Station
Kamloops, B.C. Canada

Johnson, Joe C.
No address

Jolley, Sidney W.
Deceased

Klassen, William C.
Akron, Colorado

Large, Jackson D.
U.S.F.S.
Cedar City, Utah

Later, Wendell C.
Indian Service
Cheyenne River, South Dakota

McClure, Gilbert D.
No address

McIlvain, Ernest
U. S. Field Station
Woodward, Oklahoma

Miller, Warren S.
No address

Nelson, Wilford O. Jr.
U.S.F. & W.L.S.
2631 East Cedar Crest Road
Minneapolis 8, Minn.

Pirsko, Arthur R.
8 Highland Blvd.
Kensington, California

Rawls, Charles Kelso, Jr.
Reelfoot Lake Waterfowl
Habitat Development
Tiptonville, Tennessee

Ray, Hurlon C.
S.C.S.
P.O. Box 1381
A.buquerque, N. Mexico

Safran, Robert L.
U.S.F.S.
Ogden, Utah

Sharp, Lee A.
University of Idaho
250 North Jefferson
Moscow, Idaho

Simpson, Albert L.
2927 East 3835 South
Salt Lake City, Utah

Stoddard, Carl Ray
808 Glochester Avenue
Middlesboro, Kentucky

Sutich, Tony
Deceased

Sveinsson, Pall
Gunnarsholt Rengarvellir,
Iceland

Tripp, George W.
98 West 20th South
Bountiful, Utah

Walker, Vance DeMont
1016 Country Club Drive
Petaluma, California

Woolley, Joseph T.
276 Davenport Hall
Urbana, Illinois

1949

Andriano, Donald
Utah Fish & Game Dept.
4297 South 3425 West
Salt Lake City, Utah

Beck, DeWayne J.
S. 507 East Street
Colfax, Washington

Bethers, Barton L.
1030 West 500 South
Salt Lake City, Utah

Braithwaite, Eugene G.
396 West 1st South
Manti, Utah

Brassington, Thomas
3727 East Yale
Phoenix, Arizona

Colton, Garth
B.L.M.
273 South 2nd West
Brigham City, Utah

Crawford, Clay E.
Fish and Wildlife Service
Box 4008
Whitney Bend Station
Boise, Idaho

Dardliker, Fredus B.
No address

Earl, J. Curtis
3022 East Diamond
Phoenix, Arizona

Everson, Axel C.
Colorado State University
1304 Springfield Drive
Fort Collins, Colorado

Farver, Albert B.
Post Falls, Idaho

Fluckiger, Darrol T.
U.S.F.S.
St. Anthony, Idaho

Frandsen, O'Dell A.
B.L.M.
Vernal, Utah

Fredrickson, Leo Ersell
Intermountain School, House 205
Brigham City, Utah

Fry, George B.
District Ranger, U.S.F.S.
Heber, Utah

Frisby, Wendell
District Ranger, Swan Valley R.I.
Targhee National Forest
St. Anthony, Idaho

Graham, Robert G.
No address

Griffin, William
State Office Bldg., Room 1-G
Knoxville, Tenn.

Hansen, J. Kimball
Box 191
Whiteriver, Arizona

Hansen, Capt. Richard O.
ROTC Instructor
312 South Asbury
Moscow, Idaho

- Harris, Bruce K.
912 W. Alvarado
Carlsbad, New Mexico
- Hart, Chester
8961 New Dawn Drive
Sacramento 19, California
- Hendricks, Darwin C.
Division of Personnel Management
U.S.F.S., Washington Office
12th and Independence Ave., S.W.
Washington 25, D.C.
- Houston, Walter R.
Northern Great Plains
Research Center
U.S. Range Livestock Exp. Sta.
Miles City, Montana
- Hyder, Donald N.
1008 East Elizabeth Street
Ft. Collins, Colorado
- Jensen, Joseph Edward
U.S.F.S. Denver Fed. Center
Denver, Colorado
- Jeske, Clifford E.
S.C.S.
Box 232
Ashby, North Dakota
- Kirsch, Leo M.
Swan Lake Refuge
Sumner, Missouri
- Leishman, Lynn Garrett
298 North 500 West
Cedar City, Utah
- LeSueur, Harold B.
Box 152
Springerville, Arizona
- McCarthy, Harry James
5906 Curly Spring Road, Apt. T-2
Alexandria, Virginia
- Madden, Capt. Thomas M.
Co. D. 2nd A.R.B., 41st Inf.
APO 35, c/o P.M.
New York, N. Y.
- Malencik, William J.
B.L.M.
Reno, Nevada
- Martin, Robert D.
B.L.M.
Shoshone, Idaho
- Manke, Alfred
Mingo National Wildlife Refuge
RFD 1, Box 9A
Puxico, Mo.
- Meik, Eldon Earl
Seeley Lake, U.S.F. Exp. Sta.
Missoula, Montana
- Millar, Richard R.
Las Padres National Forest
Federal Building
Santa Barbara, California
- Morgan, Rex J.
B.L.M.
1405 North Street
Susanville, California
- Morton, Donn Oliver
Route 1, Box 402-R
Washougal, Washington
- Nielson, Alma Errol
Idaho Fish & Game Dept.
135 East 2nd North
Rigby, Idaho
- Nielson, R. Lynn
A.S.C. Office
Manti, Utah
- Norris, Keith E.
B.L.M.
Craig, Colorado
- Pearson, Marvin W.
1558 Miller
Burley, Idaho
- Pechacek, Louis
Wyo. Fish & Game Dept.
Box 378
Cheyenne, Wyoming
- Peterle, Tony John
U.S.F.W.S.
RFD 3, East Scioto River Road
Delaware, Ohio
- Prato, Jose Luis M.
Manco Capac 637 Miraflores
Lima, Peru
- Price, William C.
Monroe R. D.,
Fishlake National Forest
Monroe, Utah
- Reese, Bruce W.
Caribou National Forest
Swan Valley, Idaho
- Rogers, Grant P.
B.L.M.
1397 N 400 E.
Bountiful, Utah
- Sandretto, Raynold P.
P.O. Box 492
Leesville, South Carolina
- Schmitt, Daniel M.
No address
- Thoreson, Nels A.
Montana Fish & Game Dept.
Box 252
Belt, Montana
- Udy, Lowell J.
B.L.M.
Fillmore, Utah
- Urbom, Raymond Carl
Box 788
Idaho Springs, Colorado
- Whipple, Edgar L.
Staff Technician
Lincoln National Forest
Alamogordo, N. Mexico
- Wightman, Max
460 South Ridge Lane
Payson, Utah
- Wilcock, John Mitton
U.S.F.S.
Idaho City, Idaho
- Wilkes, Kay W.
B.L.M.
1711 Collins
Rock Springs, Wyoming
- 1950
- Aldous, M. Clair
Refuge Manager, Ruby Lakes
Wildlife Refuge
Ruby Lakes, Nevada
- Anderson, Alan M.
No address
- Anderson, Richard
Box 165
Broadalbin, New York
- Ashcroft, Henry
Springerville, Arizona
- Badertscher, Ray
Box 145
Eureka, Utah
- Benkesser, Capt. Karl F.
No address
- Bjornsen, Robert L.
U.S.F.S.
1816 N.W. Sluman Road
Vancouver, Washington
- Brewster, Phil
District Forester, Rome Kraft Co.
404 East 11th Street
Rome, Georgia
- Brown, David L.
River Road
Hyde Park, New York
- Brown, Herman
No address
- Bryce, Wendell A.
Bryce National Park, Utah
- Burtchett, Capt. Howard D.
No address
- Campbell, Don R.
Range Manager
Box 638
Farmington, New Mexico
- Chabbot, Capt. George
U.S.A.F.—R.A.F. Exch. Pro.
Box 30, Navy 100 F.P.O.
New York, New York
- Chapman, Charles
U.S. Fish & Wildlife Service
No address
- Christensen, Bill
Indian School
Brigham City, Utah
- Colbert, Francis
Western Farm Mgt. Co.
8602 Norht 6th Dr.
Phoenix, Arizona
- Colby, Stanley G.
B.L.M.
Monticello, Utah
- Conlin, Robert A.
No address
- Corlett, Ray Phillip
110 W. Fairview St.
Fallon, Nevada
- Dalton, Adrian
U.S.F.S.
840 South Main
Orem, Utah
- Daly, Russell
Box 201
Bayfield, Wisconsin
- Dodds, Earle, F. Jr.
District Ranger, Chamberlain Dist.
U.S.F.S.
McCall, Idaho
- Deets, Neil A.
U.S.F.S.
153 North 4th
Montpelier, Idaho
- Eberhart, Robert Lewis
No address
- Eiserman, Fred M.
188 Dahlia
Casper, Wyoming
- Engelhard, Robert J.
403 Scott Street
Merrill, Wisconsin
- Fangelken, John
452 Lafayette Road
Jamesville, New York
- Ferris, Ross E.
B.L.M., Box 551
Reno, Nevada
- Flieshman, William
Tonto National Forest
104 N. 5th
Phoenix, Arizona
- Fleener, George Gordon
Missouri Conservation Com.
Jefferson, Missouri
- Fluckiger, Lester
Bridger National Forest
Range & Wildlife Staff
Kemmerer, Wyoming
- Graham, Russell R.
No address
- Griffith, William H.
5657 Sunset Blvd.
Hollywood, California
- Hammond, Kelly
B.L.M., Box 135
Rock Springs, Wyoming
- Holl, Donald G.
District Game Manager
Wisconsin Conservation Dept.
Box 307
Black River Falls, Wisconsin
- Houghton, Warren B.
No address
- Huff, Gerald A.
B.L.M.
Vernal, Utah
- Humphrey, Nyles L.
B.L.M., Box 211
Fillmore, Utah
- Huntington, Earl H.
P.O. Box 205
Williamsburg, New Mexico
- Idleman, Malcolm K.
1041 Glendale Avenue
Columbus 12, Ohio
- Jackson, Harold Reid
6401 Robertson Drive
Boise, Idaho
- Jetley, Martin A.
431 E. 6th St.
Chadron, Neb.
- Jones, Dale A.
U.S.F.S.
Denver Fed. Center, Bldg. 855
Denver 2, Colorado
- Kane, Robert L.
S.C.S. Box 1051
Caldwell, Idaho
- Kary, Marcus A.
U.S.F.S., Sawtooth Nat. Forest
Malta, R. D.
Malta, Idaho
- Klett, Thomas
101 5th Avenue N. W., Apt 3
Mandan, North Dakota
- Klubben, Lyle M.
U.S.F.S., Modoc Nat. Forest
South Fork R. D.
Alturas, California
- Kozachyn, John
614 Park Drive
Oxford, Mississippi
- Landeen, Robert
P. O. Box 93
Anaconda, Montana
- Latzy, Robert N.
No address
- Leberski, Walter
B.L.M.
241 Fir Street
Elko, Nevada
- LeDosquet, Richard H.
Dixon Apts., 1B3
Fairbanks, Alaska
- Lemke, Merrill M.
Dept. of Civil Engr.
Missouri School of Mines
Rolla, Missouri
- Lorello, Joseph J.
No address
- Low, Blair
Principal, South Cache High School
Providence, Utah
- McConnell, William J.
University of Arizona
4950 E. Tower
Tucson, Arizona
- McKirdy, Henry J.
Fishery Biologist, U.S.F.S.
3401 Valencia N. E.
Albuquerque, N. Mexico
- Meacham, Charles H.
Alaska Dept Fish & Game
2602 Turnagain Blvd.
West Anchorage, Alaska
- Meade, John L.
No address
- Milligan, Don S.
540 West 7050 South
Bountiful, Utah
- Moncrief, Lester
Eden, Utah
- Morrissey, J. L.
1044 LaSalle Street
Colorado Springs, Colo.
- Murphy, Charles E.
1324 Oak Street
Colorado City, Texas
- Nagel, Donald E.
1338 Woodlow Street
Pontiac, Michigan
- Nelson, Robert L.
No address
- Newell, Franklin P.
Route 3
220 Wilson Avenue
Logan, Ohio
- Nielsen, Robert D.
No address
- Opheim, Boyd
Montana Fish & Game Dept.
Kalispell, Montana
- Paul, Theodore J.
No address
- Petersen, Lawrence W.
Alcova Route
Casper, Wyoming
- Pierce, Cloyde
660 S. Broadway
Stillwater, Minnesota
- Pitrat, Charles
Bureau of Indian Affairs
Pelacca, Arizona

Price, Ora M.
Zone Fishery Biologist
Illinois Dept of Conservation
102 S. Taylor
Oblong, Illinois

Priegel, Earl
U.S.F.S., Marketing &
Utilization Spec.
Denver Federal Center
Denver 15, Colorado

Purcell, Todd Y.
1003 Cushman
Fairbanks, Alaska

Reeves, Milton
Box 407
Aberdeen, South Dakota

Regenthall, Albert F.
Utah Fish & Game Dept.
965 East 900 North
Bountiful, Utah

Robinson, David B.
127½ Brinkerhoff Street
Plattsburg, N. Y.

Roget, Einar L.
1028 Scott
El Centro, California

Rollefson, Max D.
Box 248
Lander, Wyoming

Rosko, Leo
Contractor
Las Vegas, Nevada

Russo, John Phillip
Arizona Fish & Game Dept.
Fredonia, Arizona

Sanders, Richard F.
Dist. Ranger, U.S.F.S.
Teasdale, Utah

Seaman, Don D.
U.S.F.S.
2112 Palouse
Boise, Idaho

Simpson, George Val
U.S.F.S.
Roosevelt, Utah

Stevens, Mark J.
c/o Indian Agency
Nespelem, Washington

Stillnovich, Stephen
2115 78th S.
West Jordan, Utah

Sylvester, Roger O.
6291 N.W. 19th Court
West Hollywood, Florida

Themar, John D.
3523 W. 61st Street
Chicago 29, Illinois

Torvinen, John W.
Mendocino Nat. Forest, U.S.F.S.
Stonyford, California

Trost, Oscar
Deceased

Ward, Angus L.
Denver Research Laboratory
Fish & Wildlife Service
Denver Building 45, Denver
Federal Center
Denver, Colorado

Ware, LaVar
Utah Fish & Game Dept.
265 Nietta Circle
Orem, Utah

Warnock, James
No address

Weaver, Otto K.
Bureau of Indian Affairs
Box 58
Ft. Duchesne, Utah

Webb, Gerald A.
P.O. Box 25
Cookeville, Tennessee

Williams, Robert H.
R.D. 3
Cooperstown, New York

Woodbury, Marvyn H.
B.L.M.
7 North 300 W.
St. George, Utah

Bassett, Neil
Box 539
614 Knoch Avenue
Susanville, California

Bennion, Glynn Colin
Vernon, Utah

Bones, William Finley
219 Adams Street
RFD 1
Rutland, Vermont

Clark, Howard
70 Midland Avenue
East Orange, New Jersey

Clickner, Shirley H.
Route 3
Troy, New York

Corpe, Edsel L.
U.S.F.S.
1375 Hastings Ranch Drive
Pasadena, California

Cox, Hallie L.
U.S.F.S.
1476 Lynwood Road
Logan, Utah

Craine, Martin
12200 S.W. Edgewood
Portland, Oregon

Crook, Ray J.
325 South 4th East
Centerville, Utah

Cross, Earle A.
Department of Entomology
University of Kansas
Lawrence, Kansas

Cushman, Harvey
517 Main Street
Ogdensburg, New York

Deward, Carlton J.
1038-24th Street
Lewiston, Idaho

Davis, Fred
B.L.M.
Sacramento, California

Dalton, Patrick D. Jr.
University of Nevada
Reno, Nevada

Eichhorn, Richard
1662 North Palm Circle
Lake City, Florida

Evatz, Edward R.
No address

Flint, William R.
U.S.F.S.
Big Piney, Wyoming

Fulton, Donald Horace
S.C.S.
Box 512
Roosevelt, Utah

Fielding, Joseph E.
704 Druin Lane
Rio Vista, California

Gaines, Gerald D.
No address

Gatherum, Gordon E.
Dept. of For., Iowa State Univ.
1508 Duff Avenue
Ames, Iowa

Hancock, Norman V.
Utah Fish & Game Dept.
1225 Kensington
Salt Lake City, Utah

Harris, Raymond Clive
No address

Hawkes, Lewis Eugene
U.S.F.S.
Price, Utah

Hill, Jerry W.
U.S.F.S., Forest Service Bldg.
Ogden, Utah

Jackson, Samuel Wilford
Chief Fisheries, Dept. of Wildlife Mgt.
Room 118, State Capitol Bldg.
Oklahoma City, Oklahoma

Jenkins, Wallace Eugene (Capt.)
2361 Middlefields Road
Trenton, Michigan

Johnson, Arthur F.
Ballardvale Road
Andover, Mass.

Kammon, Jack Frederick
Ohio Conservation Department
Chillicothe, Ohio

Kearns, Frank W.
Coll. of For., Range & Wildlife Mgt.
U.S.U.
Logan, Utah

Kramer, William Lester
No address

Kridler, Eugene Louis
Malheur National Wildlife Refuge
Burns, Oregon

Kruger, Donald W.
Deceased

Lockbaum, Robert F.
Newhall Ranch
Piru, California

McClellan, Junior P.
No address

McCormick, Roger
B.L.M.
Boise, Idaho

McCullough, Robert
Box 639
Dugway, Utah

McLaughlin, George C.
Utah State Fish & Game Dept.
1596 W. N. Temple
Salt Lake City, Utah

Madden, Paul F. Jr.
U.S.F.S.
630 Sansome Street
San Francisco, California

Martin, Boyd C.
200 East 4800 South
Murray 7, Utah

Middendorf, Leo James
No address

Morgan, Roy Ernest
1216 Grant Avenue
Boise, Idaho

Mullan, James W.
U.S.F.S.
3 Sharon Road
Harrisonburg, Va.

Odin, Clyde R.
Bur. of Sport Fisheries
and Wildlife
Box 27
Jamestown, N. D.

Peterson, Wesley H.
Hinckley, Utah

Peyton, Leonard James
Health Research Center
2308 Eide Blvd.
Anchorage, Alaska

Price, Jack E.
3815 South 182nd
Seattle 88, Wash.

Rawley, Edwin V.
Utah Fish & Game Dept.
178 E. 650 North
Bountiful, Utah

Richman, Sterling H.
Deceased

Roef, Wayne Lee
No address

Rumsey, Walter Bliss
1653 Austin
Idaho Falls, Idaho

Sader, Duane Arthur
Conservation Dept. Hdq.
Wausaukee, Wisconsin

Sanderson, William H.
U.S.F.S.
Box 246
Susanville, California

Saunders, Edward V.
Qtrs. 651-A
Maxwell A.F.B., Alabama

Schryer, Frank E.
503 West 23rd Street
Hays, Kansas

Senti, Andrew J.
357 New Custom House
Box 1018
Denver, Colorado

Sept, Eafton Bob
231-12th North
Buhl, Idaho

Shilling, George E.
U.S.F.S., Mountairer R.D.
Mountairer, N. M.

Shippee, Edgar Allen
U.S.F.S.
Vernal, Utah

Simons, Lee Adelbert
Ochoco National Forest
Burns, Oregon

Sjblom, Paul
Utah Dept. of For. & Fire Contr.
525 West 1300 South
Salt Lake City 15, Utah

Smith, Harry Fay, Jr.
501 South Dale Street
Anaheim, California

Spencer, John Vivian
No address

Thompson, Henry Earl
Rancher
Halfway, Oregon

Wingfield, Billy Hillman
No address

Wright, Young Edward
No address

Zarbock, William Merle
316 N. Winter
Yellow Springs, Ohio

Zorb, Gordon Lester
Box 248
Laingsburg, Michigan

1952

Bushfield, John P.
U.S.F.S.
Box 25
Orofino, Idaho

Birch, John Earl, Jr.
750 Ruby Avenue
Reno, Nevada

Bulkley, Ross Vivian
U.S.F.S. & W.S.
Box 139
Yankton, South Dakota

Cook, Harry D.
5335 South Arlington
Clinton, Ohio

Cozacos, Nick James
B.L.M.
545 West 1st South
Richfield, Utah

Javis, Henry Elton, Jr.
2027 Jerome Lane
Cahokia, Illinois

Diem, Kenneth L.
Dept. of Zoology & Psychol.
University of Wyoming
Laramie, Wyoming

Egoscue, Harold J.
Ecol. Research, U. of U.
Box 432
Dugway, Utah

Gangwer, Samuel Nyer
Deceased

Grassi, Dennis Peter
Pinedale Ranger Station
Pinedale, Arizona

Guymon, Dean
3.L.M.
Box 227
Price, Utah

Hanson, John Edward
5471 Elaine Avenue
Salt Lake City 4, Utah

Hart, William John
615 Poplar Street
Carson City, Nevada

Heggen, Albert W., Jr.
Utah Fish & Game Dept.
640 North 1st East
Price, Utah

Heuer, Wayne H.
26 East Parkhill
Colusa, California

Hill, William C.
U.S.F.S.
Salina, Utah

Hironaka, Minoru
Boise Research Center
316 East Myrtle Street
Boise, Idaho

Hubbard, Richard L.
U.S.F.S.
Susanville, California

Jamieson, Robert H.
1125 Capitol Hill Ave.
Reno, Nevada

Krygier, James T.
3711 Lincoln Street
Corvallis, Oregon

Lantz, Mahlon L.
No address

Lewis, Don Edward
N. Pac. Salmon Invest.,
U.S.F. & W.S.
2725 Montlake Blvd.
Seattle 2, Washington

McCammon, Carl Irvin
No address

McIntosh, Jack Arnold
1029 Achoo Ave.
Prineville, Oregon

May, Warner T.
B.L.M.
2510 Lovejoy
Anchorage, Alaska

Middaugh, Alan Russell
No address

Neuhold, John Mathew
Wildlife Dept.
Utah State University
Logan, Utah

Nielsen, Mayo H.
90 North 5th East
Richfield, Utah

Ogden, Phil Reed
C.S.U.
325 South 500 West
Cedar City, Utah

Parsons, William Gatewood
Box 386
Ely, Nevada

Peterson, Hal Wendell
Utah Fish & Game Dept.
Beaver, Utah

Phelps, John Edwin
Utah Fish & Game Dept.
1596 W. N. Temple
Salt Lake City, Utah

Rodgers, Richard S.
Crescent Lake Wildlife Refuge
Ellsworth, Nebraska

Sanger, Paul Mark
No address

Schowe, William
B.L.M.
4913 S. State
Murray, Utah

Shairani, Jamil-ur-Rahman
281 White Road
Quetta, West Pakistan

Shaw, Warren D., Jr.
695 Middle Rincon Road
Santa Rosa, California

Sneva, Forrest A.
A.R.S.
Box 833
Burns, Oregon

*Thomson, Alan Parks
3632 Ownes Way
North Highlands, California

Tingey, Richard Dale
237 Olive Street
Denver 20, Colorado

Ulrich, Richard A.
B.L.M.
Eugene, Oregon

Van Cleave, Robert E.
Rt. 1
Tenn. Colony, Texas

Wadsworth, H. Wayne
2614 L Street, N.W.
Washington, D. C.

Weissert, Richard H.
Uinta National Forest
Provo, Utah

Wolf, Kenneth E.
U.S.F.W.S.
Eastern Fish Disease Lab.
Kearneysville, West Virginia

Wunderlich, R. Eugene
B.L.M.
Box 511
Shoshone, Idaho

1953

Abbott, Edwin B.
U.S.F.S.
Pine Ranger Dist.
Halfway, Oregon

Allen, Jack Pickford
U.S.F. & W.S.
128 51 West
Brigham City, Utah

Brann, Morton
No address

Budge, Charles A.
Chief Ranger
Box 38
Ajo, Arizona

Cochrane, James S.
P.O. Box 1490
Flagstaff, Arizona

Dahl, Billie E.
Colorado State University
Akron, Colorado

Dimick, Edwin Glen
No address

Fuller, Robert W.
Vermont Fish & Game Dept.
RFD
Vergennes, Vermont

Gara, Robert Imre
Grad. Student, Oregon State U.
Corvallis, Oregon

Giertsen, Owen Nordahl
714-8th Avenue
Lewiston, Idaho

Gorman, James Allen
No address

Hart, Virgil Lee
B.L.M.
Craig, Colorado

Heald, Lawrence Wesley
Box 51
Lame Deer, Montana

Heninger, Richard D.
Box 132
Reserve, New Mexico

Hibbert, Delvan Dee
Idaho Fish & Game Dept.
343 North 4th Street
Montpelier, Idaho

Irving, Robert Bruce
Thain Road, Post Office
Lewiston, Idaho

Jensen, Jens Crosby
B.L.M.
Cedar City, Utah

King, Donald J.
Nevada Fish & Game Dept.
1117 Sewell Drive
Elko, Nevada

McElroy, Harold
U.S.F.S.
Bishop, California

McKinnie, Harold A.
No address

McLean, Alastair
Canada Ran. Exp. Sta.
Box 340
Kamloops, B.C., Canada

Mitchel, James Leroy
838 Hardy S.W.
Albuquerque, New Mexico

Murdy, Horatio William
North Dakota Fish & Game Dept.
Capitol Bldg.
Bismarck, North Dakota

Norell, Richard C.
Game Biologist
Box 224
Cascade, Idaho

Parker, Richard Alan
54-A North Fairway
Pullman, Washington

Rice, Carl Morton
3121 Tamalpais Way
Sacramento 21, Calif.

Roll, Theodore August
Dist. Ranger, U.S.F.S.
Cibola National Forest
Gallup, New Mexico

Rudersdorf, Ward J.
703 Cherry Lane
East Lansing, Michigan

Sedgley, James F.
P.O. Box 944
Jackson, California

Shelly, James Norbert
2 Monroe Heights
Cortland, New York

Skelly, Joseph Stephen
3913 N. Millbrook Road
Peoria, Illinois

Smith, Donald Allen
754 Oakley
Salt Lake City, Utah

Smith, Lenard Dale
Box 223
Wells, Nevada

Smith, Walter E.
U.S.F.S.
Box 8
Pisgah Forest, North Carolina

Spencer, Howard E., Jr.
28 Crosby Street
Orono, Maine

Thorsted, Glen J.
No address

Vallentine, John Franklin
Ext. For.-Rng. Mgt.
Utah State University
Logan, Utah

Whitlock, Clair M.
B.L.M.
249 Walnut
Elko, Nevada

1954

Abate, James John
Clearfield High School
Clearfield, Utah

Alfano, Sam S.
301½ Knotts Street
Bakersfield, Calif.

Bolander, Donald H.
U.S.F.S., Carson Natl. For.
Questa R.D.
Questa, New Mexico

Burt, Donald F.
B.L.M.
Cedar City, Utah

Butterfield, Neil A.
24 D Street, N.E.
Ephrata, Washington

Call, Mayo White
University of Wyoming
Laramie, Wyoming

Christensen, Reed C.
146 West 5th North
Spanish Fork, Utah

Conder, John Robert
113 Beech Avenue
Camden, Tennessee

Courtright, Alan M.
U.S.F.W.S.
Forest Park Road
Muskegon, Michigan

Crezee, Darwin
U.S.F.S.
1017 Walker Dr. N.E.
Albuquerque, New Mexico

Edwards, Harold
U.S.F.S.
Box 368
Ephraim, Utah

Ellis, Andrew P.
U.S.F.S.
Mayhill Ranger Station
Mayhill, New Mexico

Fenton, Benjamin W., Jr.
U.S.F.S.
1965 Chestnut Avenue
Beuna Vista, Virginia

Ford, Glenn E.
1695 Normal
Burley, Idaho

Granfelt, Carl Eric
B.I.A.
White River, Arizona

Haines, Walter H.
No address

Harrison, Ronald Deane
77 East 1st Street
S.C.S.
Richfield, Utah

Hayter, Donald K.
No address

Hoffmann, James Allen
Reg. Smut Research Lab.
U.S.D.A.
Pullman, Washington

Hudson, Russell H.
J. Neils Lumber Co.
(Div. of St. Regis Paper Co.)
Libby, Montana

Johnson, John H.
Kirby Lumber Co.
Box 217
Kirbyville, Texas

Julander, Rollo Penney
Alpine Ranger Station
Alpine, Arizona

Kunz, Thiel A.
U.S.F.S. Dist. Ranger
Randolph, Utah

Murray, Russell H.
495 Washington
Alameda, Idaho

Nebeker, Howard D.
U.S.F.S.
P.O. Box 47
Hathaway Pines, Calif.

Nelson, James Leslie
503 Dufferin
Saskatoon, Saskatchewan, Can.

Niebergall, John F.
U.S.F.S.
Malad, Idaho

Niskala, George R.
No address

Rognrud, Merle J.
Montana Fish & Game Dept.
Missoula, Montana

Sawyer, Ralph H.
Route 1
Orofino, Idaho

Schultz, Robert Lewis
P.O. Box 748
Montrose 3, Colorado

Sims, John DeLisle
U.S.F.S. Drake Rang. Dist.
Paulden, Arizona

Sparks, Earl
Utah Fish & Game Dept.
1596 W. N. Temple
Salt Lake City, Utah

Trueblood, Richard Wayne
Montana Fish & Game Dept.
Helena, Montana

Vail, Robert S.
No address

Webb, Edward Lloyd
Mesa, Arizona

West, Lewis Paul, Jr.
7112 Reeds Road
Overland Park, Kansas

Williamson, Mahlon Jean
No address

Winkel, Philo Gardner
U.S.F.S.
Big Bear City, California

1955

Bartonek, James C.
Grad. Student
University of Wisconsin
Madison, Wisconsin

Brandvik, Arthur
% Western Cattle Company Co.
Rosebud, Montana

Brown, David Monroe
4155 Center St. N.E.
Salem, Oregon

Coghill, Wililam S.
12411 Naomilawn Dr. S.W.
Tacoma 99, Washington

Dahlgren, Robert B.
99 Utah South East
Iron, South Dakota

Book, Donald Robert
Federal Building
Edmonton, Alberta, Canada

Ferguson, Robert B.
Int. F & R Expt. Sta.
316 E. Myrtle St.
Boise, Idaho

Fishbaugh, William D.
374 North 2 East
Logan, Utah

Hafterson, John A.
U.S.F.S.
Box 698
Clifton, Arizona

Hales, Donald C.
3930 Washington Blvd.
Ogden, Utah

Hilmon, Junior Bristo
U.S.F.S.
74 Palm Tree Terrace
Fort Meyers, Florida

Hoffman, M. Eugene
White Pine Ranger Dist.
Ely, Nevada

Johnson, Robert E.
11636 Glamis St.
Lakeview Terrace, Calif.

Lodzinski, David P.
B.L.M.
Boise, Idaho

Martin, Jerry Roy
1801 South Ninth
Salina, Kansas

Mills, John A.
2211 West 37 Avenue
Vancouver 13, B.C., Canada

Naraballoh, Vallobh
Rajprarobh Road
Bangkok, Thailand

Payne, Richard
U.S.F.S.
Forest Service Building
Ogden, Utah

Smith, Robert Irvin
U.S.F.W.S.
Biologist, Patuxent Wildlife Res.
Laurel, Maryland

Taylor, Glen North
911 Forest View Avenue
Salt Lake City, Utah

Turner, Robert B.
% Noralf Nessett
Cheyenne Agency
South Dakota

Walstrom, Jack W.
Dist. II
Game, Forestation, & Parks Comm.
Bassett, Nebraska

Wardleigh, Ronald D.
U.S.F.S.
Ogden, Utah

Weast, Gerald Dean
Route 1
Boise, Idaho

Wheeler, Richard A.
Cokeville Ranger Station
Box 308
Cokeville, Wyoming

Young, Stanford
N.P.S.
532 N. Thomas Street
Arlington 3, Virginia

Younger, Ronald J.
B.L.M.
P.O. Box 587
Burns, Oregon

1956

Abedi Shirazi Mohammad
Amuzeshgah ali Jangal va Marta
Gorgan, Iran

Applegate, (Lewis) Paul
B.L.M.
Fillmore, Utah

Bills, Jack Edward
U.S.F.S.
Wasatch Natl. Forest
Salt Lake City, Utah

Bjornn, Ted C.
Box 632
Salmon, Idaho

Bones, (James) Trenchard
Box 291
Douglas, Alaska

Brunson, Rollo Henry
150 North 700 West
Cedar City, Utah

Buffington, Robert O.
B.L.M.
748 N. Almarlar St.
Alexandria, Virginia

Bunting, James Preston
Kanab, Utah

Clark, William Jessee
Ass't. Prof. Biology
703 Cherry
College Station, Texas

Elder, Franklin Silas
U.S.F.S.
Emmett Ranger Station
Emmett, Idaho

Enyeart, George W.
Fish & Game Dept. Box 736
Riverdale, North Dakota

Gasior, Kenneth V.
No address

Gates, Dillard H.
Dept. of For. & Rng. Mgt.
Washington State College
Pullman, Washington

Gloeckler, Herbert
Reichraming, Oberosterreich,
Austria

Gomm, Fred B.
1010 W. Babcock
Bozeman, Montana

Hensel, Richard J.
No address

Hightree, Paul Eugene
U.S.F.S.
Sisters, Oregon

Irby, Charles Henry
120 East 6th North
Logan, Utah

Jenni, Donald A.
Biology Dept.
University of Florida
Gainesville, Florida

Jensen, Franklin R.
U.S.F.S., Box 71
Preston, Idaho

Kuhlman, Karl B.
1907 Allan Street
Sioux City, Iowa

Lee, Henry S.
U.S.F.S.
Lamiolle, R.D.
Lamiolle, Nevada

Lougee, Donald Earl
No address

McFadden, Daniel H.
5000 Wymosa Lane
Boise, Idaho

Mirhaydar, Hossein
Shahbaz Avenue
Roohi Street 18
Teheran, Iran

Oberacker, Donald Peters
No address

Papez, Nick J.
Nevada Fish & Game Dept.
Box 64
Elko, Nevada

Picht, (Cyde) Wendell
1255 E. Parkway Ave.
Salt Lake City, Utah

Roshdieh, Ziaedin Mohammad
Forest Bongah
Ferdowsky Square
Tehran, Iran

Ross, Reginald Arthur
B.L.M.
Price, Utah

Ruetz, Eugene Paul
Box 61
Baldwin, Wisconsin

Sharp, Ross Ellsworth
24 Douglas Street
Lisbon Falls, Maine

Stokes, Richard W.
Rt. 5, Box 67
Port Orchard, Washington

Taylor, Lawrence Elvidge
No address

Vaitkus, Benjamin A.
B.L.M.
Box 1092
Medford, Oregon

Watts, Wallace James
1332 West 9th North
Salt Lake City, Utah

1957

Angelovic, Joseph W.
40 West 3rd South
Logan, Utah

Bowman, Kenneth James
U.S.F.S. Regional Office
Federal Bldg. 517 Gold St.
Albuquerque, New Mexico

Burkert, Kenneth C.
Deceased

Cahill, Harold B.
Los Padres Nat'l. Forest
Federal Bldg.
Santa Barbara, California

Corbridge, Eugene L.
B.L.M.
Battle Mountain, Nevada

Corn, Donald G.
Bear Springs R.S.
Maupin, Oregon

Coziah, Calvin E.
No address

DeBano, Leonard F.
Jr. Spec., School of Forestry
University of California
2243 Mulford Hall
Berkeley 4, Calif.

Farnsworth, Clair
Uranium Reduction Co.
Box 1039
Moab, Utah

Gabetas, James, Jr.
B.L.M.
Box 242
Shoshone, Idaho

Gibbons, Robert D.
282 Agriculture Bldg.
Arizona State University
Tempe, Arizona

Golesorkhi, Nasser
Ministry of Agriculture
Tehran, Iran

Hall, Victor M.
No address

Harvey, Edward A.
U.S.F.S., Boise Nat'l. Forest
Lowman R.D.
Boise, Idaho

Heiney, Clayton L., Jr.
115 North 27th Street
Camp Hill, Pennsylvania

Heller, Thomas H.
B.L.M.
Shoshone, Idaho

Hirschi, Elvias Birrell
B.L.M.
Malta, Malta

Hooper, John F.
Ashley Nat'l. Forest, D-2
Vernal, Utah

Huffman, Richard
7190 South 2870 East
Salt Lake City 14, Utah

Husain, Tahir
278 White Road
Quetta, Pakistan

Ibrahim, Kamal Moustafa
Utah State University
P.O. Box 279
Logan, Utah

Isaacson, Harold E.
Box 804
B.L.M.
Elko, Nevada

Jennings, Dearden A.
619-27th Street
Ogden, Utah

Jensen, Morgan S.
Emery, Utah

Kinsinger, Floyd E.
Fort Hays Kansas State College
Hays, Kansas

Kraai, Keith D.
No address

Lawler, Robert E.
293 Locust Street
Midvale, Utah

Masellis, Nicholas
727 Edinburgh St.
San Francisco 12, Calif.

Melander, William C.
Box 109, Davis Dam Route
Kingman, Arizona

Moore, Thomas A.
6038 W. Catalina Drive
Phoenix, Arizona

Murrell, Stuart L.
River Basin Studies
Box 280
Anchorage, Alaska

Olson, Harold F.
Cimarron Avenue
Aztec, New Mexico

Pendleton, Donald Lefoy
B.L.M.
Salmon, Idaho

Porter, Llewellyn R., Jr.
Box 115
Brigham City, Utah

Pratt, Clarence E.
Wash. Fish & Game Dept.
600 N. Capitol Way
Olympia, Washington

Rasmusson, Juel B.
B.L.M., Ass't. Dist. Mgr.
Pinedale, Wyoming

Reynolds, Temple A.
Utah Fish & Game Dept.
1470 Redondo Avenue
Salt Lake City, Utah

Ritchie, Dee R.
U.S.F.S., Fishlake Nat'l. Forest
Beaver, Utah

Shearer, Raymond C.
U.S. For. & Ran. Exp. Sta.
Federal Bldg.
Missoula, Montana

Sikorowski, Piotr
Grad. Student, Wash. State U.
Pullman, Washington

Stroops, Eugene D.
1320 1/2 3rd Avenue South
Great Falls, Montana

Sugden, Lawson
Canadian Wildlife Service
Federal Bldg.
Edmonton, Alberta, Canada

Sutter, Harald
Stocklstrasse 8,
Salzburg, Austria

Waddoups, Dell T.
974 Paulson Street
Idaho Falls, Idaho

Warren, Sam E.
U.S.F.S., Challis Nat'l. For.
Challis, Idaho

Williams, Gerald
B.L.M.
Box 1104
Salmon, Idaho

Workman, Gar W.
1509 College Apts.
Utah State University
Logan, Utah

1958

Applegate, Martel
U.S.F.S.
Mt. Pleasant, Utah

Bennett, Merle O.
Bocque del Apache Refuge
Box 1
San Antonia, New Mexico

- Biesinger, Kenneth E.**
General Delivery
Wasilla, Alaska
- Bonnell, Robert**
Interm. School
Bldg. 69, Apt. 12
Brigham City, Utah
- Brockmann, David D.**
Box 119
Bonners Ferry, Idaho
- Brown, Roscoe O.**
No address
- Brunner, Bernard H.**
U.S.F.S., Santa Fe Nat'l. For.
113 Washington
Santa Fe, New Mexico
- Bailey, Leslie Edgar**
Box 401
Fairfield, Idaho
- Carroll, Kent F.**
Utah State University
Logan, Utah
- Collings, J. Elmer**
No address
- Daniels, Roy H.**
839 Hillcrest
Logan, Utah
- Duncan, Elmer S.**
B.L.M.
Richfield, Utah
- DeRoos, Roger McClean**
1962 W. Winton Avenue
Hayward, California
- DeRoos, Carolyn C.**
1962 W. Winton Avenue
Hayward, California
- Dolph, Robert E., Jr.**
623 North 2nd East
Logan, Utah
- Dempsey, James M.**
Bryce Canyon Nat'l. Park
Bryce Canyon, Utah
- Elliott, Thomas Dale**
B.L.M., GS-7
2881 Campbell Road N.W.
Albuquerque, New Mexico
- Gates, Gerald H.**
1609 Clifford
Pullman, Washington
- Gates, John Manley**
Dept. of For. & Wild. Mgt.
424 University Farm Place
University of Wisconsin
Madison, Wisconsin
- Grover, Franklin H.**
U.S.F.S.
Box 54
Kamas, Utah
- Gurr, George R.**
9 Columbia Street
Farmingdale, New York
- Hassell, Milo Jean**
U.S.F.S.
Cocconino Nat'l. Forest
Flagstaff, Arizona
- Hibbert, Alden R.**
Rt. 2, Box 99
Franklin, North Carolina
- Hickman, Jim L.**
U.S.F.S.
Plains Rng. Dist.
Plains, Montana
- Hoffman, Darrell C.**
U.S.F.S., Caribou Nat'l. For.
Soda Springs R.D.
Soda Springs, Idaho
- Hooper, Donald H.**
U.S.F.S., Dist. Rng.
Buffalo, Wyoming
- Jensen, Dennis B.**
U.S.F.S.
Beaver, Utah
- Johnson, Wendell J.**
U.S.F.S.
Ogden, Utah
- Juneidi, Mahmud Jibril**
Forestry Dept.
Amman, Jordan
- Kennedy, John P.**
No address
- Kiger, John H., Jr.**
Star Route 1
Box 14
Las Vegas, Nevada
- Kruse, Arnold D.**
Shiawasse Nat'l. Wild. Refuge
Saginaw, Michigan
- Kyselka, Jack Van, Jr.**
P.O. Box 1490
Flagstaff, Arizona
- Mead, David Raymond**
730 Grant
Twin Falls, Idaho
- Meyer, Charles H., Jr.**
No address
- Mishra, Parsu Ram**
Vill.—Kurka
P.O. — Deo. Dist. —Gaya
Bihar, India
- Mitchell, Ernest Lynn**
U.S.F.S.
532 North Main
Tooele, Utah
- Murphy, Lester James**
Dept. of Forestry
University of Michigan
Ann Arbor, Michigan
- Nebeker, Don T.**
U.S.F.S.
Custer, South Dakota
- Page, Richard J.**
16A S. Fairway
Pullman, Washington
- Pieper, Rex D.**
2111 McKinley Avenue, Apt. 1
Berkeley 3, California
- Platts, William S.**
1113 Cedar Dr.
Lewiston, Idaho
- Redfearn, Don E.**
P.O. Box 566
Monte Vista, Colorado
- Resch, Helmuth**
Forestry Dept.
Utah State University
Logan, Utah
- Ricci, Eugene U.**
81 Lewis Street
Perth Amboy, New Jersey
- Rushton, Stephen M.**
U.S.F.S.
Austin, Nevada
- Russell, Theodore V.**
Tonto National Forest
Phoenix, Arizona
- Ryder, Ronald**
College of Forestry &
Range Mgmt.
Colorado State University
Ft. Collins, Colorado
- Savage, Ward Franklin Jr.**
U.S.F.S.
Cedar City, Utah
- Scott, Steve A.**
U.S.F.S.
F.S. Bldg.
St. Anthony, Idaho
- Scott, Norman Collins**
Box 245
Berkeley, Calif.
- Schoumacker, Roger**
Camp Fairwood
Bellaire, Michigan
- Selby, William Edwin**
U.S.F.S.
Okanogan, Washington
- Shields, Robert H.**
Refuge Mgr.
Kirwin Nat'l. Wild. Mgt. Area
Kirwin, Kansas
- Smart, Earl W.**
Weber College
Ogden, Utah
- Smith, Allen J.**
Box 37
Wells, Nevada
- Smith, Richard Stanley, Jr.**
University of California
Berkeley, California
- Smith, Ronald Henry**
143 E. Polk
Scottsdale, Arizona
- Snell, James D.**
No address
- Snyder, Walter A.**
37 Orchard Park
Dexter, New Mexico
- Stearns, Charley Joe**
Utah State Fish & Game Dept.
Valley View Highway
Logan, Utah
- Stewart, J. Birchell, Jr.**
U.S.F.S., Div. Engineering
Ogden, Utah
- Taylor, Bob Joe**
P.O. Box 444
Elko, Nevada
- Ward, Donnel J.**
U.S.F.S.
P.O. Box 539
Ely, Nevada
- Williamson, Robert M.**
Box 1490
Flagstaff, Arizona
- Winters, Arthur O.**
U.S. Bureau of Reclamation
Ogden, Utah
- Wolfe, Marvin L.**
U.S.F.S.
Box 174
Jackson, Wyoming
- Zobell, Keith**
U.S.F.S.
Packwood, Washington
- 1959
- Barker, Rodman Nicholas**
Targhee Nat'l. Forest
Ashton, Idaho
- Bates, James William**
State Fish & Game Dept.
Parowan, Utah
- Baxter, Garth**
U.S.F.S.
Gen. Delivery
Jackson, Wyoming
- Beaver, Howard G.**
No address
- Beardall, Louis E.**
Teton Nat'l. Forest
Jackson Hole, Wyoming
- Berseth, William D.**
Dept. of Genetics
University of California
Berkeley, California
- Binando, James**
Calif. Div. of Forestry
1000 Cypress St.
Redding, California
- Blackard, Jerry J.**
Upper Mississippi Waterfowl Refuge
Winona, Minnesota
- Burrows, Ervin C.**
390 North 1st East
Pleasant Grove, Utah
- Butler, Ross E.**
U.S.F.S.
Cedar City, Utah
- Cadzow, George A.**
Shasta—Trinity Nat'l. Forest
Redding, California
- Carpenter, Boyd H.**
U.S.F.S.
Ogden, Utah
- Cisco, Ralph C.**
U.S.F.S.
Hailey, Idaho
- Cox, Ted E.**
U.S.F.S.
315 North 8th East
Mountain Home, Idaho
- Cloward, Philip V.**
U.S.F.S.
Richfield, Utah
- Dahlen, Robert W.**
Rt. 1, Box 284
Prineville, Oregon
- Daehler, Ralph E.**
Box 1761, Ass't. Dist. For.
Hilo, Hawaii
- Davies, Robert R.**
U.S.F.S.
Vernal, Utah
- Dotson, Phil**
Box 41
Price, Utah
- Donovan, John J.**
26 Pondfield Rd. West
Bronxville, New York
- Dittmer, Kenneth R.**
U.S.F.S.
Elko, Nevada
- Despain, Merrill L.**
Targhee Nat'l. Forest
St. Anthony, Idaho
- Derr, Otto E.**
461 West 2nd South
Logan, Utah
- Deeming, John E. (Lt.) 56243A**
Dept. 1, 1st Weather Wg.
Box 50
APO 925, San Francisco, Calif.
- Davis, William F.**
U.S.F.S.
Heber City, Utah
- Duda, Teddy M.**
U.S.F.S., Box 8
Lone Pine, California
- Eliason, Alan D.**
325 South 3rd West
Logan, Utah
- Emden, Albert C.**
B.L.M.
Medford, Oregon
- Fair, Edwin B.**
400 S. East St.
Elizabethton, Tennessee
- Fene, Kim M.**
Theodore Roosevelt Nat'l.
Mem. Park
Medora, North Dakota
- Fill, Charles R.**
234 Village Lane
Boise, Idaho
- Gebhards, Stacy V.**
503 E. Main
Jerome, Idaho
- Glenn, John R.**
U.S.F.S.
Bridger Nat'l. Forest
Kemmerer, Wyoming
- Hansen, Keith S.**
Refuge Mgr.
Havasu Lake Nat'l. Wild. Ref.
Parker, Arizona
- Hanson, Michael Larry**
U.S.F.S.
Cedar City, Utah
- Hopson, Terry D.**
P.O. Box 454
Darby, Montana
- Hougaard, John L.**
Manti-LaSal Nat'l. For.
Box 127
Moab, Utah
- Jackson, Ned R.**
Box 1030
Gallup, New Mexico
- Jensen, D. Arlen**
B.L.M.
Cedar City, Utah
- Jensen, Lee W.**
Gunnison Nat'l. For.
Paonia Dist.
Delta, Colorado
- Johnson, Fred Allen**
No address
- Keddy, David F.**
U.S.F.S.
Coyote, New Mexico
- Keetch, Max R.**
U.S.F.S.
1908 N. McKinley
Pocatello, Idaho
- Kinsky, Arthur Michael**
Utah Fish & Game Dept.
1596 W. N. Temple
Salt Lake City, Utah
- Kirch, Elden**
Box 183
Lusk, Wyoming
- Kleinsmith, Dean S.**
Upham, North Dakota

- Kline, LeRoy N.**
U.S.F.S., Boise Res. Center
316 East Myrtle St.
Boise, Idaho
- Lacy, Charles Harper**
Rt. 2.
Sioux Falls, South Dakota
- Lillie, Robert M.**
U.S.F.S.
Deadwood, South Dakota
- List, Peter**
Vorau 92, Stmk., Austria
- Lloyd, Russel Duane**
B.L.M.
2904 Sycamore St.
Alexandria, Virginia
- Lollock, Donald Leo**
P.O. Box 1
Fish & Game Dept.
El Granada, California
- Long, Wayne E.**
USU Coll. of Forestry
Graduate Student
Logan, Utah
- McKenzie, Gregorio O.**
U.S.F.S.
Box 698
Clifton, Arizona
- McKinley, Robin**
2815 Rio Vista Ct. S.W.
Albuquerque, New Mexico
- Mayo, James M.**
814 University Apts.
Logan, Utah
- Naughton, Gary G.**
B.L.M.
1420 2nd St.
Baker, Oregon
- Nelson, Gary**
1785 Ramona Avenue
Salt Lake City, Utah
- Nelson, Kendall L.**
Grad. Student
Utah State University
Logan, Utah
- Nish, Darrell H.**
97 North 5th West
Logan, Utah
- Oberholtzer, Melvin C.**
Wyoming Fish & Game Dept.
Box 378
Cheyenne, Wyoming
- Ogden, Wendell S.**
43 Woodlawn St.
Fall River, Mass.
- Oshima, Edwin**
210 Main
Boise, Idaho
- Pangman, Hugh G.**
U.S.F.S.
511 Avenue I
Boise, Idaho
- Peterson, Gary E.**
U.S.F.S.
Kamas, Utah
- Pettingill, Erie L.**
No address
- Pint, William E., Jr.**
Supv. Office
U.S.F.S.
Glenwood Springs, Colo.
- Prince, J. Merle**
U.S.F.S.
Delta, Colorado
- Ritchie, Don Clyde**
U.S. Air Force
No address
- Rollson, Varold P.**
Wash. State Div. of Parks
& Rec. Rt. 1, Box 24
Olympia, Washington
- St. Andre', Gerald**
U.S.F.S.
Boise National Forest
Boise, Idaho
- Scotter, George W.**
464 East 5th North
Logan, Utah
- Seefeldt, Ralph**
209 W. Franklin
Richmond, Virginia
- Sherwood, Glen Alan**
1724 North 7th Street
Bismarck, North Dakota
- Skablund, Paul H.**
U.S.F.S.
Mt. Pleasant, Utah
- Smith, Richard F.**
Kamehameha Schools, Prep. Dept.
Honolulu 17, Hawaii
- Stevens, Gordon J.**
304 N. 1400 West
Cedar City, Utah
- Stone, Roderick C.**
Utah Fish & Game Dept.
No address
- Stott, Delmer C.**
U.S.F.S.
Teasdale, Utah
- Strunk, Tom Henry**
U.S. Army
No address
- Sullivan, John O.**
U.S. Park Service
No address
- Thompson, Jack Everad**
University of Vermont
Burlington, Vermont
- Vaughan, Donald E.**
Prospect Ranger Station
Prospect, Oregon
- Walker, Peter J.**
U.S.F.S.
Malta, Idaho
- Winn, David S. (Lt.) 086949**
Avn. Sec. 2nd How. Bn., 83
APO 39, N.Y., N.Y.
- Wirth, Archer W.**
Ashley Nat'l. Forest
Duchesne, Utah
- Yuill, Thomas M.**
404-A, Eagle Hts. Apts.
Madison, Wisconsin
- Zohner, Dahl L.**
U.S.F.S.
Ely, Nevada
- 1960**
- Adams, John K.**
Grad. Student, USU
Box 232
Logan, Utah
- Alger, Richard H.**
Private Road
Winnetka, Illinois
- Anderson, Richard D.**
37 N. Hunt Drvie
Mesa, Arizona
- Anderson, Wayne G.**
U.S.F.S.
Wasatch Nat'l. Forest
Salt Lake City, Utah
- Arnold, Billy B.**
Utah Fish & Game Dept.
Box 529
Cedar City, Utah
- Arnold, Charles Thomas**
U.S.F.S.
Leadore R.S., Ass't. D.F.
Leadore, Idaho
- Bailey, Samuel John**
No address
- Bingham, Frank**
B.L.M.
Farmington, New Mexico
- Binns, N. Allen**
Wyoming Fish & Game Dept.
Box 457
Pinedale, Wyoming
- Bird, Doug**
Heber Ranger Station
Overgaard, Arizona
- Bobek, Robert E.**
U.S.F.S.
Big Piney, Wyoming
- Boyce, Sherman B.**
U.S.F.S.
Boise Nat. Forest
Boise, Idaho
- Burzlaff, Donald F.**
University of Nebraska
Lincoln, Nebraska
- Chidsey, Peter**
2401 Claremont Lane
Houston, Texas
- Carlson, John D.**
U.S.F.S.
Beaver, Utah
- Condie, Vernon**
Logan, Utah
No address
- Draper, Joseph Alan**
U.S.F.S.
Box 969
Pocatello, Idaho
- Duncan, Marvin P.**
U.S.F.W.S.
Bear River Bird Refuge
Brigham City, Utah
- Davis, Glen M.**
256 E. 4th N.
Price, Utah
- Edlefson, James L.**
Boise Nat. Forest
Boise, Idaho
- Ellison, Richard A.**
U.S.F.S., R.S.
Livingston, Montana
- Esplin, DeLoy H.**
U.S.F.S.
California
No address
- Evans, Howard L.**
No address
- Fricke, John**
Utah Fish & Game Dept.
Rt. 2 RFD
Brigham City, Utah
- Fuller, Frederick H.**
U.S.F.S.
California
No address
- Garcia, David R.**
B.L.M.
Oregon
No address
- Gee, William P.**
U.S. Army
Beaver Brood Road
Forge Village, Mass.
- Giles, Kent**
B.L.M.
Burns, Oregon
- Goddard, Steve**
2685 Van Buren
Ogden, Utah
- Goebel, Carl J.**
Rng. Mgt. Dept.
Iowa State University
Ames, Iowa
- Goon, Jerry**
P.O. Box 5
Pena Blanca, New Mexico
- Grove, Ronald**
U.S.F.S.
St. Anthony, Idaho
- Grover, Jerry**
U.S.F. & W.S.
Nat'l. Fish Hatchery
White Sulphur Springs, W. Va.
- Hansen, Sheridan Clare**
453 E. Center
Richfield, Utah
- Hassler, Thomas J.**
Dept. of Wild. Res.
Utah State University
Logan, Utah
- Haws, William D.**
U.S.F.S.
Paris, Idaho
- Hinman, Robert**
Utah State Fish & Game Dept.
3930 Wash. Blvd.
Ogden, Utah
- Holt, Malcom**
U.S.F.S.
Boise, Idaho
- Horrocks, Tom**
Fish & Game Dept.,
1596 W. N. Temple
Salt Lake City, Utah
- Howell, Donald**
U.S.F.S. R.S.
Provo, Utah
- Huf, Clairon**
Utah Fish & Game Dept.
156 W. N. Temple
Salt Lake City, Utah
- Ireand, William E.**
No address
- Jaobsen, Robert LeRoy**
U.S.F.S.
Pais, Idaho
- Jolanson, John**
283 19th Street
Boulder, Colorado
- Kachke, Marvin**
U.S.F.S.
Siny Ann Game Station
Rev. Montana
- Kirball, James**
U.S.F.S.
Salt Lake City, Utah
- Kias, James**
551 North 1st East
Logan, Utah
- Krihnamra, Judha**
Royal Forest Dept.
Baigkok, Thailand
- Levis, Wesley E.**
U.S.F.S.
Shata Lake Dist.
Reding, California
- Lisbee, Ronald**
U.S.F.S.
Box 115
Duch John, Utah
- Livingston, Gordon**
457 Washington A-3
Corvallis, Oregon
- Loe Stanley K.Y.**
No address
- McClairney, Tom**
No address
- McCleese, William L.**
351 Delmar Avenue
Chla Vista, California
- Mart, Jerome**
170 University Apts.
Logn, Utah
- Marowicz, A. K.**
B.I.M.
Maa, Montana
- Mash, Noel**
No address
- Melen, William**
No address
- Misalski, Willam J.**
Bur of Indian Affairs
Mescalero, New Mexico
- Mogan, Richard**
No address
- Morow, Robert Daniel**
U.S.F.S.
Fistake Nat'l. Forest
Saha, Utah
- Moger, Thomas C.**
U.S.F.S.
Quicy, California
- Nicell, Kenneth M.**
Veral, Utah
- Nuent, Gerald**
U.S. Fish & Wild. Ser.
Box 474
Butir, Oklahoma
- Olson, Wayne**
Fish Hatchery Mgr.
Nat. Fish Hatchery
Leaville, Colorado
- Ow, Rex K.**
U.S.F.S.
Box 178
Reserve, New Mexico
- Peteson, Raymond T.**
U.S.F.S.
Pineale, California
- Pfhubel, Ernest N.**
Wegor-Mendel
Viena, Austria
- Pouen, William George**
Utah State Dept. of For.
Salt Lake City, Utah

- Quinn, John T.
Shoshone Nat'l. Forest
Painter, Wyoming
- Randall, Robert M.
Wash. State Dept. of Nat. Res.
Raymond, Washington
- Rich, Royal A.
1088 Crescent Dr.
Logan, Utah
- Rubink, Duane
U.S. Navy
Pensacola, Florida
- Saloman, Carl
U.S.F. & W.S.
Florida
No address
- Schmitke, Roger
Dept. of Land & Forests
Edmonton, Alberta, Canada
- Schwartzrock, Herman
976 N. 3rd E.
Logan, Utah
- Sochia, Everett
No address
- Springer, Jerry
No address
- Staker, Gordon
S.C.S.
Heber, Utah
- Strain, Vern
No address
- Sykes, Dwane J.
929 Pammel Court
Ames, Iowa
- Thomas, Dec
U.S.F.S.
Victor, Idaho
- Townsend, Gerald
1709 Capital
Madison, Wisconsin
- Trowbridge, Jim
U.S.F.S.
11½ North 6th, Box 58
Custer, South Dakota
- Wendelken, Arthur
No address
- 1961**
- Albrechtsen, Benny Rex
B.L.M.
Moore, Utah
- Allred, Charles R.
U.S.F.S.
Jackson, Wyoming
- Andrews, Paul Monsen
B.L.M.
Brigham City, Utah
- Anhold, Melvin Ludwig
U.S.F.S.
Salt Lake City, Utah
- Appel, Richard Ralph
U.S. Navy
Pensacola, Florida
- Ashley, Russell Ronald
U.S.F.S.
Idaho City, Idaho
- Avery, Charles C.
U.S.F.S.
Wenatchee, Washington
- Baasher, Mustafa Mohammed
Sawakim, Sudan
- Balph, David Finley
474 North 6th East
Logan, Utah
- Bartnicki, Eugene Adan
1590 W. 2320 South
Salt Lake City, Utah
- Beardsley, Donald B.
Valyermo, California
- Belanger, Roger Philip
3015 Hillview St.
Sarasota, Florida
- Bennett, Jesse Harland
Lehi, Utah
- Biesbrock, Joseph Allan
Military Service
No address
- Bills, Sterling Wayne
U.S.F.S.
Susanville, California
- Bliss, Gary L.
570 East 7th North
Logan, Utah
- Bowns, James Emerson
Utah State University
Logan, Utah
- Boyles, John Schatz
B.L.M.
Rosebud, Oregon
- Brown, Richard Roland
No address
- Burnette, James Arlan
U.S.F.S.
Bend, Oregon
- Carroll, Howard Lane
No address
- Chamberlain, Lee C.
Glendale, Utah
- Clark, Richard Joseph
B.L.M.
Denver, Colorado
- Cochrane, James William
U.S.F.S.
Idyllwild, California
- Cooper, Edwin Charles
U.S. Navy
No address
- Cooper, Edwin Charles
403 S. Walnut St.
Boise, Idaho
- Crumbo, Daniel
Bureau of Indian Affairs
No address
- Cuplin, Paul E.
Idaho Fish & Game Dept.
518 Front Street
Boise, Idaho
- Deiter, Jerry Allen
U.S.F.S., Box 469
Springerville, Arizona
- Dutton, David William
U.S.F.S.
Box 548
Gold Beach, Oregon
- Evans, Raymond Jensen
Shade Creek Rng. Sta.
% Rocky Bar Stage
Mountain Home, Idaho
- Frandsen, Alma Joel
U.S.F.S.
Kamas, Utah
- Freeman, Don Wallace
Box 534
Taos, New Mexico
- Gates, Jon Lyle
Utah Fish & Game Dept.
1596 W. N. Temple
Salt Lake City, Utah
- Goede, Ronald William
Lincoln, Nebraska
- Haddock, Jay Larry
157 North 5th West
Logan, Utah
- Hanson, Gordon H.
U.S.F.W.S.
Jackson, Wyoming
- Havnvik, Phillip Lou
U.S.F. & W.S.
Reno, Nevada
- Hicks, Charles Earl
University of Washington
Seattle, Washington
- Hier, Herman Garrett Jr.
20 S.W. 4th Ave.
Galva, Illinois
- Hill, Leon D.
U.S.F. & W.S.
Medicine Lake, Montana
- Hook, Donal Delose
U.S.F.S.
120½ S. Owyhee St.
Boise, Idaho
- Howard, Don Michael
1437 S. 10th East
Salt Lake City, Utah
- Jahnke, Gunter Rudolph
1760 N. 75th St.
Milwaukee, Wisconsin
- Jensen, Thomas Lynn
Utah State University
Logan, Utah
- Kaufmann, Theodore Robert
U.S.F.S.
Council, Idaho
- Kaushik, Daya Kishan
Bhopal, India
- Lee, Laurence Arthur
3282 South 13 East
Salt Lake City, Utah
- Lewis, Clifford Eugene
S.E. Forest & Rng. Exp. Sta.
107 Crescent Bldg.
Ft. Meyers, Florida
- Lund, Herluf Gyde III, Lt.
050 USAINTS
Fort Holabird
Baltimore 19, Maryland
- McCartney, Robert Bruce
No address
- Mogensen, Hans Lloyd
Iowa State University
Ames, Iowa
- Momsen, Peter Hugh
No address
- Mower, James Larry
U.S.F.S.
Richfield, Utah
- Muhlhausen, Emil C.
U.S.F.S.
Ellsworth, Wisconsin
- Murdock, Benny
B.L.M.
Burns, Oregon
- Murdock, Clarence M.
No address
- Nason, George Wayne
Box 34
Bassett, Nebraska
- Nielsen, Larry Kent
No address
- Nodine, Gene N.
320 N. Pacific
Dillon, Montana
- Nyborg, Gerald Wendell
U.S.F.S.
Craig, Colorado
- Okelberry, Edwin Ray
Goshen, Utah
- Orr, David Sidney
S.C.S.
Utah
No address
- Pengelly, William Leslie
Montana State University
Missoula, Montana
- Presley, George Lee
U.S.F.S.
Freedom, Wyoming
- Reid, Gordon Vernon
U.S.F.S.
Utah
No address
- Remund, Lynell Ray
Utah Fish & Game Dept.
Fillmore, Utah
- Reynolds, James Blair
Iowa State University
Ames, Iowa
- Richens, Voit B.
USU
Logan, Utah
- Robinson, Kent Edward
U.S. Army
Fort Sill, Oklahoma
- Robinson, Thomas G.
State Fish Hatchery
Ten Sleep, Wyoming
- Rogers, Jerry C.
No address
- Satterfield, Kenneth A.
B.L.M.
Lewiston, Montana
- Sevy, Jay Lowe
U.S.F.S.
2538 South 18th East
Salt Lake City, Utah
- Shipman, Jerry Don
U.S. Army
Ft. Ord, California
- Simonson, Dennie Lowell
S.C.S.
Broadus, Montana
- Spalding, Francis Lecompte, Jr.
Jackson, Wyoming
- Spillet, James Juan
No address
- Sturges, David Lewis
Grad Student, USU
139 S. Center
Logan, Utah
- Suckawa, Robert T.
No address
- Taylor, Kenneth Worward
65 Poplar Street
Newburgh, New York
- Tromble, John Merrill
University of Arizona
Tucson, Arizona
- Van Zandt, Byron Neil
B.L.M.
Vale, Oregon
- Webster, Bert F.
U.S.F.S.
Pinedale, Wyoming
- Weeks, Larry Merrill
U.S.F.S.
McCall, Idaho
- White, Larry M.
B.L.M.
Miles City, Montana
- Wilhelm, Carl S., Jr.
U.S.F.S.
Cordova, Alaska
- Williams, Henry Warrington
Dept of Wildlife Resources
Utah State University
Logan, Utah
- Williams, Lynn Francis
S.C.S.
Halsey, Nebraska
- Wright, James Kenneth
No address
- Yardley, William Cliff
B.L.M.
Vernal, Utah
- Yeamans, Robert Irving
B.L.M.
Rock Springs, Wyoming
- Young, James Ambler
No address

ADVERTISERS

AL'S SPORTING GOODS
BOISE CASCADE CORP.
BULLEN'S FARM EQUIPMENT
BUTTERFIELD & PETERSON CAFE
CACHE VALLEY ELECTRIC CO.
CACTUS CLUB
CANTWELL BROTHERS LUMBER CO.
COCA-COLA BOTTLING CO.
COLORADO FUEL & IRON CO.
COOK TRANSPORTATION CO.
D. B. SMITH AND CO.
E. A. MILLER AND SONS PACKING CO.
EARL'S SERVICE STORE
EDWARDS FURNITURE, INC.
ESCO CORPORATION
FORESTRY SUPPLIERS, INC.
GASAV OF LOGAN
GRANT'S BIKE SHOP
GREAVES' CAFE
KATER SHOP
LEGRAND JOHNSON CONCRETE & CONST. CO.
LEVI STRAUSS & CO.
LYNN PETERSON
MATHEWS MARKET
MITCHELL MOTEL
MODERN CLEANERS
MT. LOGAN CAFE
NELSON COMPANY
NIEDERHAUSER LUMBER CO.
NORTH STATE OIL CO.
OLSON & DAVIS CONSTRUCTION CO.
OMARK INDUSTRIES, INC.
ROWCO MANUFACTURING CO.
SCHAUB & HAYCOCK
SKANCHY'S MARKET
SMITH BROS. LUMBER CO.
SPENCER'S UNION SERVICE
STATE BOARD OF FORESTRY
TEMPLE GROCERY
THE SPORTSMAN
USU ALUMNI ASSOCIATION
WHITE SHOE SHOP

The support these manufacturers and local businessmen have given the JUNIPER is gratefully acknowledged. Support these businesses with your patronage as they have supported the JUNIPER.

Congratulations to the students and alumni of the College of Forest,
Range and Wildlife Management on your fine yearbook.

We urge you to support the USU Alumni Association with your
membership as you have supported The Utah Juniper.

The Official Aggie Ring

The response to the new official school ring, being sold only by the Alumni Association, has been excellent. We want to call to your attention again that this beautiful ring is available for order to any alumnus or former student of Utah State University.

Price of the ring, including taxes is \$35.28. There is a charge of \$4.00 per ring to back-date the year of graduation if it is before 1961. This year's graduates do not have to pay the \$4.00 back-dating charge.

. GET YOURS NOW .

Utah State University
Logan, Utah

