

Utah State University

DigitalCommons@USU

The Utah Juniper

College of Natural Resources

1963

The Utah Juniper, Volume 34

Utah State University

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

Recommended Citation

Utah State University, "The Utah Juniper, Volume 34" (1963). *The Utah Juniper*. 34.
<https://digitalcommons.usu.edu/juniper/34>

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.

General

63 UTAH JUNIPER

College of Forest, Range and Wildlife Management

**UTAH STATE UNIVERSITY
LIBRARY**

Call Number..... *204*
E3.5041

14.7:71

INDEX

DEDICATION	2	Chip's Staff	55	ALUMNI	85
FORESTRY COLLEGE	3	Life's Highways	56	Alumni News	85
Whit's Message	4	AFTER HOURS	59	Tour through new Forestry Bldg.	88
Forestry Mgt. Dept.	5	Honorary Fraternity	60	Campus Scrapbook	90
Range Mgt. Dept.	21	Professional Societies	61	JUNIPER STAFF	91
Wildlife Mgt. Dept.	35	Forestry Club	63	ADVERTISER'S DIRECTORY	93
Sophomores	47	Intramurals	68		
Freshmen	48	Traveling Shutterbug	70	Photos supplied by:	
Graduate Students	49	CONSERVATION WEEK	73	Front Cover	
Associated Staff	52	Queen Contest	78	Allan Wagar	
College Secretaries	54	Events	81	Back Cover	
Library Staff	54	Banquet	83	S. Ross Tocher	

UTAH STATE UNIVERSITY LIBRARY

Photo by Bill Schiffbauer

With pride and admiration we salute a devoted researcher, educator, and above all, a friend. Known to colleague and student as "Ross", he has given freely of his time, energy, and imagination. With heartfelt appreciation the students and faculty of the College of Forest, Range, and Wildlife Management dedicate the 1963 "Juniper" to-- STEWART ROSS TOCHER

H. L. ...

College

of

Forest, Range & Wildlife
Management

HUNT

Whit's Message

Dear Students and Alumni:

During recent years this page has been used to emphasize our growth and expansion in the College. This emphasis has been justified because we have made significant strides in personnel, buildings, and research. Now the time has come to see how well we have matured in this growth--to analyze our educational, extension, and research programs, to ascertain whether the new growth and new demands have been reflected in our programs.

One of the significant changes made in 1963 was the adoption by the University of an improved "General Education" requirement for all students enrolled in the University. By this action all students graduated from the University must complete a minimum of 43 hours credit in general education. A minimum of 18 must be in the natural sciences. By this change we are hopeful that every graduate of the future will have had the opportunity to become much better prepared for a job in natural resource management in an increasingly complex society.

In the year 1962-63 for the first time in our history as a College we were manned with Extension Specialists in each department. Jack H. Berryman, Extension Wildlife Specialist, John D. Hunt, Extension Forester, and Jim Bowns, temporary Range Specialist now replaced by Karl G. Parker. This will help to insure that our research findings and our resource education responsibility will be more adequately carried throughout the state than ever before in our history.

In the area of research we are now equipped to tackle basic as well as applied research. The fishery laboratory, comprising 44 separate aquaria where temperature, air, mineral content, and other environmental conditions may be manipulated and controlled for basic research in fisheries is an important addition. Five environmental chambers now installed and equipped provide for precise instrumentation of various light, temperature, and humidity intensities to give a wide range of environmental conditions. These will permit precise study of plant and animal ecology. Our soils and nutrition laboratories are well equipped for basic research in these areas. Our roster of research projects now numbers 27, which indicates the maturity and broadening interest which the College is assuming.

Whitney Floyd
Whitney Floyd, Dean

Forest
Management

Forest is Growing

Forestry

The Department has undergone some personnel changes during the year. In late summer Dr. J. Alan Wagar came to the College as Leader of the first Cooperative Recreation Research Unit in the United States. Dr. Wagar received his Ph.D. from the University of Michigan.

We were fortunate in adding a new staff member at the beginning of fall quarter when Professor John D. Hunt was hired to teach a course in Forest Recreation, Fire Protection, the Dendrology courses, and as half-time Extension Forester.

In the Spring of the year, Dr. Helmuth Resch resigned to devote himself to research at the University of California. We were fortunate in replacing him with Professor Walter H. Johnson, who comes to us from the University of Michigan, with a Master's degree in Wood Technology.

Dr. T. W. Daniel is engaged in some basic research in tree physiology, Professor Ross Tocher is working on cooperative recreation research with the Intermountain Forest and Range Experiment Station. Dr. Frank Kearns is engaged in Pinyon-Juniper and outdoor recreation research. Professor Raymond Moore is running the Summer Camp and the College forest, in addition to his teaching responsibilities.

This spring we will graduate approximately 30 students, and an increasing number of our seniors are moving on for advanced work to help fill the need for research and teaching in the forestry profession.

J. Whitney Floyd, Head
Department of Forest Management

Faculty

J. WHITNEY FLOYD, Head
Dept. of Forest Mngt.
BS, U.S.U.
MS, University of Cal.

S. ROSS TOCHER
Assoc. Prof. Forest Mgmt.
BS, MS, U. of Calif.

T. W. DANIEL
Professor, Forest Mgmt.
BS, MS, PhD, U of Cal.

JOHN D. HUNT
Asst. Prof. Forest Mgmt.
and Extension Forester
BS, MS, Univ. of Idaho

WALTER H. JOHNSON
Asst. Prof. Forest Mgmt.
BS, MS, Univ. of Michigan

FRANK W. KEARNS
Asst. Prof. Forest Mgmt.
BS USU, MS, PhD Mich. State U.

RAYMOND R. MOORE
Assoc. Prof. Forest Mgmt.
BS Penn. State U., MF Yale U

Seniors

BAKER, ROBERT L. Rawlins, Wyo.

BELLON, DREW Roosevelt, Utah
Forestry Club Secretary 1962-63
Xi Sigma Pi 1962-63

BERLIN, JOSEPH T. Santa Monica, Cal
Forestry Club
Society of American Foresters

BLACK, DENNIS H. Randolph, Nebr.
Forestry Club, Treasurer "Juniper"
Editor "Chips" 1962-63,
Society of American Foresters

BROWN, RONALD E. Schenectady, N.Y.
Forestry Club

CHAUDRY, ABDUL M West Pakistan

CHAUDHRY, MUHAMMAD West Pakistan

COLTON, CRAIG W. Logan, Utah
Air Force ROTC, Delta Phi Kappa
Xi Sigma Pi

DALE, DONN R. Sylmar, Calif.
Editor "Chips" 1962-63
Xi Sigma Pi, Alpha Zeta
Winner USU Talent Contest, 1963

ECKER, DUANE R. Niagara Falls, N. Y.
Forestry Club, Society of American
Foresters

ELLIS, DAVID L. Harvey, Ill.
Forestry Club

ESTES, RICHARD D. Ogden, Utah
Forestry Club President, 1962-63

GRIFFIN, DAVID N. Ogden, Utah
Xi Sigma Pi, Alpha Zeta,
Society of American Foresters

HACKLEY, CHARLES M. Provo, Utah
Forestry Club, Xi Sigma Pi, Alpha Zeta
Society of American Foresters

HAEDER, DEWEY L. Wolsey, S. D.

HANSON, RONALD K. Logan, Utah
Forestry Club, Xi Sigma Pi

HIGGS, EARL R. Clearfield, Ut.
Forestry Club

HORGESHEIMER, JERRY D. Lansing, Ill.
Forestry Club Treasurer 1962-63,
Intramurals

JENSEN, WILLIAM K. Mayfield, Ut.

KLEINFELDER, RICHARD A. Summit, N.J.
Forestry Club, Alpha Zeta, Winter
Carnival Skimiester 1962 & 63,
Soc. of American Foresters

MOHR, FRANCIS R. East Moline, Ill.
Forestry Club, Newman Club
Utah Juniper-Business Mgr. 1961-62,
Editor 1962-63

PECK, FREDRICK L. Logan, Utah
Forestry Club, Jr. Field Trip
Secretary 1962-63

REHFELDT, GERALD E. Freeport, Ill.
Xi Sigma Pi, Alpha Zeta, Forestry
Club, Intramural Manager

SNYDER, COLE C. Buffalo, N.Y.
Forestry Club

LINDH, RONALD C. Bend, Oregon
Forestry Club, Sigma Alpha
Epsilon

OMAN, THOMAS, Salt Lake City, Ut.

QURESHI, MUHAMMAD A. Pakistan
International Senator, Forestry
Club, International Club, Xi
Sigma Pi, "Who's Who in American
Colleges and Universities"

SALIH, TAHIR I. Koisanjaq, Iraq
International Club, Forestry Club

TALLMADGE, JOHN F. Rochester, N.Y.
Freshman Football, Intramurals,
Vice President-Forestry Club 1962-
63, President Xi Sigma Pi 1962-63

THIEM, WARREN Highland, Calif.
Juniper Staff 1962 & 63, Alpha
Zeta, Secretary of Forestry Club
1961-62

THORSON, GRANT Logan, Utah
Forestry Club

WERT, STEVEN L. Rosemead, Calif.
Forestry Club, Christmas Dance
Chairman 1962, Westminster Fellowship

ZUMBO, JAMES A. Newburgh, N.Y.
Forestry Club Publicity Chairman,
Outdoor Editor-Student Life

Forestry Seniors that did not have pictures taken

- Cadez, John -Strabane, Penn.
- Mickel, John -Waukesha, Wis.
- Neville, George -Prospect, Ore.
- Shurtleff, Robert -Denver, Colo.

ROSBORO TIMBER FABRICATION

Rosboro's timber fabrication and construction services can be used to advantage for nearly all types of building requirements.

Rosboro's fabrication department has twenty years of experience in engineered timber fabrication.

Design consultation and cost estimates are available for your building needs.

For additional information write or phone

Quality Control

- * WCLIB Grade Stamped
- * AITC Standards

Phone Riverside 6-2557

Field

Trips

"Goodbye Dear"

Favorite Pass-Time

Not Again!!

Nursery

at Lucky Pe

"What a Night--Hic!"

Hospitality plus

Mt. Hood

Debark and Incise

Relay Station at Stamm's

"Soups On"

World's Fair

Spar-Tree Logging

Ocean Drive

Guided Tours

Peace and Rest

1962 Junior Field Trip
By Fred Peck

From the speechless goodbyes to the most welcome return, the field trip was filled with both educational and pleasurable experiences. Enroute we visited such Forestry operations as Lucky Peak Nursery, Idaho City Experimental Forest, Timber Structures and McCormic & Baxter Creosoting in Portland, Stamm Tree Farm and the little Shake Mill in Vernonia, Weyerhaeuser Company in Longview, and Arcata, Cascade Head Experimental Forest in Otis, Simpson Redwood Company in Klamath, Pacific Lumber Company in Scotia, and U. S. Plywood Corporation at Redding.

A special "thanks" is due to Otto and Elsa Lindh for their very fine hospitality. They took the entire class in for the night, fed us both supper and breakfast. It was mighty good.

Other stops to remember are: losing three tire caps, one flat, night-life in Idaho City, Timber Line Lodge on Mt. Hood, the World's Fair, Sunday at Harris Beach, customs check of California, tour of the Redwood Forest, Lassen National Park, and last but not least, the long night at Elko, Nevada. The most appreciated stop was Logan, Utah, on June 8.

MARK

of the **MODERN TREE MARKER!**

THE NELSON COMPANY
Manufacturers
IRON MOUNTAIN, MICHIGAN
MONTGOMERY, ALABAMA

Professional Forestry, Engineering, Camping and
Outdoor Supplies . . . SHIPPED ANYWHERE

For
"What you need,
when you need it",
write or call

Forestry Suppliers, Inc

Box 8397, Battlefield Station, 960 South West Street
Jackson 4, Mississippi

**OLD AGE NEVER
BOTHERS
AN INDIAN!**

Foresters and fire fighting protection men call the
INDIAN

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

**Smith Indian
Fire Pumps**

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

Juniors

Barry, James R.
Utah
Bell, Richard A.
New York
Bunting, Peter B.
Washington, D.C.

Waringrud, Glenn D.
N. Dakota
Carroll, Richard J.
Massachusetts
Lough, Larry J.
Kansas
Costello, Thomas R.
Pennsylvania

Dewitz, John R.
Utah
Eddy, Robert N.
New York
Everett, Howard F.
Massachusetts
Forrest, Lyle C.
Idaho

Greenwood, William H.
Pennsylvania
Hayhurst, Edward V.
Utah
Howard, Steve
Virginia
Hunter, William A.
California

Innis, David R.
Ohio
Jensen, Terry I.
Utah
Johnson, Darrell W.
Idaho
Johnson, Phillip B.
Utah

Legg, Robert F.
 Massachusetts
 Marby, Gerhard R.
 New York
 Mitchell, Kenneth E.
 Utah
 Montgomery, James E.
 California

Moore, David W.
 Utah
 Newby, Floyd L.
 Utah
 Oliekan, Rulon H.
 Utah
 Packer, Robert W.
 California

Peterson, David H.
 Utah
 Reynolds, Gray F.
 Idaho
 Rogers, James J.
 Delaware

Sherman, Warren S.
 Utah
 Smith, Earle H.
 Virginia
 Taylor, Nephi G.
 Utah

Taylor, William L.
 Idaho
 Thompson, Roy V.
 Utah
 Unterschuetz, Phillip
 California

Virgin, Richard T.
 California
 Williams, Bryan D.
 Idaho
 Windham, Jesse L.
 Arkansas

Summer Camp

1962

Ray Moore
Camp Director

George Kelker
Wildlife Mgt.

Gregg Taylor
Camp Boss

Ross Tocher
Forest Mgt

Carl Johnson
Forest Mgt.

Thad Box
Range Mgt.

"Summer Camp in Brief"
by Floyd Newby

"Holy Smoke, is that where we have to sleep?" This was an almost universal expression among the arriving Summer Campers. However we did have the distinction of being the last ones to use the old CCC barracks because all that remains of our summer home is a few scatterings of charcoal.

Our distinctive student camp manager, Gregg Taylor, had the honor of being the first one lost on the air photo trek. It turned out that his faithful dog couldn't quite remember where or even in which direction camp lay. Peter also had a little trouble finding the right tree but he hesitates to admit it.

A notable void was felt in the "The Doc's" absence, but Dr. Box kept the boys pretty busy with his "plucked specimen" I D quizzes. The frantic search for typical specimens left little time for rattler hunting, but at least three bit the dust and one of these was graciously served for supper, much to the consternation of Mrs. McBride.

As usual, the intersectional rivalry led to some rather exciting "forester rules" volleyball and a couple of dandy water fights, in which section one generally came out on top. All in all the fellows enjoyed working and playing together, and no one was hurt except good old Bob Packer who succumbed to "forester rules" and squirrel holes with a badly sprained ankle.

I am sure no one will soon forget the march up Benchmark Hill, a swim in the icy waters of White Pine Lake, Dr. Kelker's "pellet counts", or the "tasty" sandwich and orange lunches of Forestry Summer Camp 1962.

Anybody for jumping rope?

Doc's Stagnated Saplings

Crater of the Moon

"Oranges Again?"

Hey look - a tree!

The Tourist

Marby's First Bath

All right, bring back the comp

SUMMER CAMP 1962

First Row: Dave Black, Rudy Vigil, Floyd Newby, Howard Everett, Jim Barry, Seth Thorpe, Steve Sherman. Second Row: Earl Smith, Greg Taylor, Jess Windham, Steve Howard, Terry Jensen, Dick Bell. Third Row: Ken Mitchell, Roy Thompson, Dave Moore, Ed Hayhurst, Bob Webster.

First Row: Sterling Herstad, Jerry Marby, Bill Taylor, Bob Legg, John Fittz, Keith Foulger. Second Row: Bryon Williams, Darrell Johnson, Ron Oliekan, Larry Clough, Vanoy Hanson, Bob Packer. Third Row: Peter Bunting, Lyle Forrest, Jim Roger, Grey Reynolds, Glenn Burringrud.

WHITE'S SHOE SHOP

MAIN AVE. &
STEVENS ST.

SPOKANE,
WASH.

No. 690
8" Packæ

HAND MADE

Riding and Walking

OVER 50 YEARS MANUFACTURING and REPAIRING

No. 375
8" Vibram

Smoke Jumper and
Forester

Available in Sizes 4 to 16 and AAA to EEEE widths

Send For Catalog or See Your Dealer

Range

Management

Photo-Courtesy of Herald Journal

Range is Improving

Range

The past year has seen completion of our first full year in the new building. For the first time we have adequate staff office space, student laboratories, research laboratories, and classrooms.

We are able in this space to expand services. We have held special Range shortcourses this year for the Bureau of Land Management staff, the Utah State Fish and Game personnel, and the American Institute of Land Appraisers.

Staff changes in the past year include the appointment of Jim Bob Grumbles to the post of Assistant Professor of Range Management as a full-time teacher, and Karl G. Parker as Range Extension Specialist. Karl replaces Dr. John Vallentine, who has moved to the Nebraska Extension Service. We are fortunate also to have assigned to our staff in Logan, Alvin T. Bleak, with the Agricultural Research Service, and Dean Doell, with the Utah Fish and Game Department. Both are doing full-time range research. Professor Phil Ogden has been on leave at Iowa State this year, finishing his Doctor's degree in Plant Physiology.

Enrollment in Range Management is high. We will graduate about 3 men with Doctor's degrees, 3 with Master's degrees, and 27 with Bachelor's degrees. Demand for men has never been so high, however, and there remains an acute shortage of trained people. If you know of good prospects, we would like to hear about them. Send us their names and we will do the rest.

L. A. Stoddart, Head
Department of Range Management

Faculty

LAURENCE A. STODDART
Prof. & Head
Dept. of Range Mgmt.
BS, MS, Colo. State U.
PhD, U of Nebraska

C. WAYNE COOK
Professor, Range Mgmt.
BS, Kansas State Col.
MS, USU, PhD, Texas A & M

DuWAYNE L. GOODWIN
Asst. Prof. Range Mgmt.
BS, U of Idaho, MS, U of
Wisc., PhD, Wash. St. Col.

JAMES R. GRUMBLES
Asst. Prof. Range Mgmt.
BS, SW Texas St. Col.
MS, Texas A & M

KARL G. PARKER
Ext. Range Specialist

CACHE VALLEY ELECTRIC CO.

ELECTRICAL CONTRACTORS

359 South Main Street

Logan, Utah

P. O. Box 504

Phone SK 2-6405 or SK 2-6406

What I want is a Coke

DRINK
Coca-Cola
REG. U.S. PAT. OFF.

"Coke" is a registered trade-mark.

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY

Coca-Cola

Bottling Company

of Logan

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

Seniors

ALAM, MIAN M. Sarguoha, Pakistan

ANDERSON, DARWIN G. Aurora, Utah

BERTA, LANNY Broadwater, Nebr.
Soc. of Range Management,
Forestry Club

BLACK, BENNETT W. Fillmore, Utah
Alpha Gamma Rho

BRAMLEY, MELVIN Phoenix, Ariz.
Xi Sigma Pi, American Society of
Range Management

BROMLEY, DAN W. Phoenix, Ariz.
Chairman of American Society Mgt.-
Student Chapter, Plant Judging Team

BROOKSBY, PRESTON Alton, Utah

COLE, MAX W. Great Bend, Kansas

DEE, RICHARD F. Amarillo, Texas

DITTMER, DONALD H. Davenport, Iowa
Society of Range Management, "Chips"
staff, Plant Judging Team

FISH, DARRYL Chesapeake City, Md.
Society of Range Management

FOULGER, KEITH H. Logan, Utah
Xi Sigma Pi, Distinguished AFROTC
Cadet in 1962

FULLER, DONALD Spanish Fork, Ut.
Forstry Club, Society of Range
Management

GIBBS, VAL R. Providence, Utah

GREEN, JERRY L. Cedar City, Ut.
Forestry Club, Society of Range
Management

GUILLETTE, CARLTON P. Kanosh, Utah
Society of Range Management

HANKS, T. DOYLE Logan, Utah
Delta Phi Kappa, Forestry Club,
Society of Range Management

HINDLEY, EARL C. American Fork, Utah

HINTZE, DARREL Salt Lake City
Forestry Club, Society of Range
Management, Delta Phi Kappa
Chorus

HANSEN, GARY L. Arlington, Calif.
Society of Range Management

JENSEN, MARVIN O. Mapleton, Utah
Society of Range Management, Forestry
Club, Plant Judging Team

SHORT, DARREL J. Piedmont, S.Dakota
Rodeo Club

SMITH, STEPHEN B. Ogden, Utah

WEBSTER, ROBERT L. Claremont, Calif.
Intramurals

JENSEN, BRENT D. Emery, Utah
Society of Range Management

MORGAN, DANIEL Glenss Ferry, Ida.
Society of Range Management

SMITH, GEORGE E. Puyallup, Wash.
Forestry Club, Society of Range
Management

SOMERVILLE, DAVID Monticello, Ut.

Range Seniors Who Did Not Have Pictures Taken

Deffendol, Scotty -Price, Utah

Range Field Tour by Mel Bramley

In the fall of '62 some of the sun-burned, wind-beaten faces seen around the Forestry building belonged to senior Range students who had just completed their annual field tour.

Accompanied by Dr. Goodwin, the crew left the campus at seven A.M. September 14. The route was west from Logan to Strevell and across southern Idaho to LaGrande, Oregon, and the Starkey Experimental Range. From there it was back into Idaho and to McCall, where the boys stayed in the smoke-jumper's barracks. Steep slope logging and watershed management methods were observed. The second night there everyone was awakened at five o'clock A.M. to the sound of female voices. It seems that two girls entered the barracks in search of something they had lost, but became detained and almost stayed for breakfast.

From McCall the trip proceeded through the Stanley Basin and Redfish Lake, where the boys rushed to a forest fire only to find the garbage dump set afire by the local Ranger. Moving on, the stop at Sun Valley was interesting as were the BLM activities at Shoshone, the U. S. Sheep Experiment Station at Dubois, and the Indian lands at Fort Hall.

Thanks to Dr. Goodwin and an ambitious sergeant, the trip was a success.

The Crew

Smith does it again

Watch repair

Ponderosa Ranch

Idaho Cow Country

Maduram's Rock

Super randomized hoop thrower

I'll take it!

Stony Burke rides again

How did it happen, George?

EARL'S SERVICE STORE

Logan's Most Modern Service Station

5th North and Main - Phone 752-5257

We give S & H Green Stamps

BULLEN'S

1475 North Main

SK 2-7301

Ford Machines Help Foresters

Get More Trees Planted

In Less Time

Sales -- Service -- Parts

Juniors

Anderson, Julian L.
Utah

Ballow, Wallace F.
Utah

Barton, Robert O.
Idaho

Bott, Lynn N.
Utah

Brazell, Loren N.
Utah

Burch, Richard G.
California

Durfee, Verr Don L.
Utah

Groll, Clinton C.
Utah

Hammond, John R.
Utah

s, Walter E.
Utah
nberg, Wm. A.
Utah
ad, John S.
olorado

Hess, David R.
Ohio

Howard, Roderick R.
Utah

Jensen, Darwin R.
Utah

Levie, Joseph A.
Utah
Lewis, Sheldon M.
Idaho
Martindale, Lewis O.
Idaho
Mauck, William W.
California

Poulsen, Martin A.
Utah
Quilter, Gerald G.
Utah
Roos, Douglas L.
Utah
Ross, Donald D.
Utah

Rowley, Samuel R.
Utah
Sayer, Gary E.
Idaho
Schmidtlein, Donald
Utah
Tait, Arthur L.
Utah

Talbot, Neil D.
Utah
Thorpe, Seth I.
Idaho
Tweedie, Keith R.
Idaho

Vigil, Frederick R.
Utah
Whittekiend, James C.
Utah
Wilson, Ronald S.
Utah

Range Juniors Not Pictured

Groce, Verl L.
Hall, Richard L.

Jasper, Allyn S.
Swain, Gilbert V.

Plant Judging Team

ling:

Morgan
Wittmer

d:

n Jensen

Standing:

Val Gibbs
Coach, Prof.
Jim Grumbles

Seated:

Dan Bromley

Of the "Big Three" National Plant Identification Teams, Colorado State took first, Texas A&M second, and Utah State brought the third place plaque back to Logan. Considering the competition offered by the seven other teams, our team did very well, and they have well founded hopes of doing better in 1964.

ALBERTSONS

One Stop Shopping Center

"Plenty of Free
Parking"

"We Give Gold Strike Stamps"

Open from 8 a.m. to 9 p.m. Weekdays
Closed Sundays

SCHAUB AND HAYCOCK
Architects
&
Associates

75 NORTH MAIN - LOGAN, UTAH

GaSav of Logan

Gas for Less

We Give Gold Strike
Stamps

78 West First South
Logan, Utah

in Cache Valley It's

Wingets

for Bakery Goods

Dairy Products, Chocolates,

and Pancakes

Dinners, Breakfasts and Lunches

Earn A Buck

And Win A Large

Console Stereo

HOW?

Just bring a friend into SPARKLE QUEEN, Logan's newest, largest and best equipped laundromat and dry cleaning center.

Sparkle Queen

DRY CLEAN & WASH

Open 7 a.m. to 11 p.m. Sundays. Attendant on duty

675 North Main SK2-9972

Wildlife

Management

Photo by E. P. Haddon
Fish & Wildlife Service

Wildlife is Increasing

Wildlife

This past year saw the department grow by one member, staff-wise: Dr. Robert Vincent, Assistant Leader, Cooperative Fisheries Unit came to us from the University of Michigan in July. We lost him via the promotion route to Colorado State University in March. He will take up the position of Unit Leader there. His position of Assistant Unit Leader here has not been refilled.

The staff is continuing its emphasis on undergraduate and graduate training and research. The active graduate students now number 31, and they are involved in several phases of behavioral, population dynamics, wildlife, and fisheries research.

The undergraduate program has been liberalized in an effort to produce a graduate with a broader background in humanities and the expressive areas while still trying to maintain a good background in the technical aspects of wildlife or fisheries. We hope that this will result in a graduate who is more quickly adapted to the ever-shifting demands of the employment market.

Our undergraduate program has matured to a full complement of 133 men seeking the Bachelor of Science degree in either wildlife or fisheries.

We hope to continue our growth, and feel that we can do this best by enrolling good students sent to us by our Alumni.

W. F. Sigler, Head
Dept. of Wildlife Resources

Faculty

WILLIAM R. SIGLER
 Prof. & Head, Dept. of
 Wildlife Resources
 BS, MS, PhD, Iowa State U.

FREDERIC H. WAGNER
 Assoc. Prof. Wildlife Res.
 BS So. Methodist U, MS,
 PhD, U. of Wisc.

JOHN M. NEUHOLD
 Asst. Prof. Wildlife Res.
 BS, MS, PhD, Utah State U.

JACK BERRYMAN
 Wildlife Mgmt. Spec.
 Assoc. Prof. Ext. Serv.
 AA Westminster C.
 BS, MS, Univ. of Utah

WILLIAM T. HELM
 Asst. Prof. Wildlife Res.
 BS, MS, PhD, U of Wisc.

GEORGE H. KELKER
 Professor, Wildlife Res.
 BA Hiram C., BSF, MSF, SCD,
 U of Michigan

CALL US

to

"Charter a Bus"

Church Groups

School Groups

Personal Needs

Youth Organizations

COOK TRANSPORTATION CO.

58 West 4th North, Logan

Mathews Market

Lockers - Meats - Groceries

1183 East 7th North

Phone SK 2-2471

Seniors

BEERS, JAMES M. St. Charles, Ill.
Forestry Senator, Wildlife Soc.

BETTENCOURT, NORMAN J. La Mesa, Calif.

BINGHAM, MARC C. Vernal, Utah

CAPEL, STEPHEN W. Glen Ellyn, Ill.
Alpha Zeta, Xi Sigma Pi, Forestry
Club, Wildlife Society

CHRISTENSEN, JOHN L. Tremonton, Ut.

COBB, KENNETH M. Southfield, Michigan

DAVIDSON, GARY L. Logan, Utah

DUNN, RICHARD S. Georgetown, Idaho
Forestry Club, Wildlife Society

FUDGE, CLINTON I. Elmira, N.Y.
Alpha Zeta, Xi Sigma Pi,
Wildlife Society

GARRETT, DEAN R. American Fork, Utah
Pershing Rifles, Forestry Club

GIMBY, RICHARD Spring Valley, N.Y.
President Wildlife Society-
Student Chapter 1962-63

GREIMAN, HARLEY L. Garner, Iowa
Forestry Club, Range Society,
Wildlife Society

HUDDLESTON, BOB San Diego, Calif.
Wildlife Society, Forestry Club

JOHNS, RARREL L. Afton, Wyoming

KARSTEN, ERNEST Ft. Riley, Kan.

KEMPE, WALTER Barberton, Ohio
Wildlife Society

KINKER, JAMES W. Logan, Utah
Forestry Club, Union Board
Committee, Intramural Softball

KRUZAN, JOHN C. New Concord, Ohio

MUSSELMAN, JEROME D. Ogden, Utah
Wildlife Society, Forestry Club

MC KIBBEN, JAMES K. Malta, Ohio
Forestry Club, Wildlife Society

NELSON, JAMES E. Logan, Utah

OBERHANSLEY, ROBERT Whiterocks, Ut.

SAMUELSON, JON L. Lincoln, Neb.

SANDVOL, ALAN J. Grace City, N.D.
Alpha Zeta, Xi Sigma Pi, Wildlife
Society

TAYLOR, DALLAS L. Logan, Utah

WILLS, DALE L. Alliance, Nebraska
Wildlife Society, Alpha Zeta

WILSON, LARRY J. LeRoy, Ill.

WORTHEN, SHELDON D. Panguitch, Utah

Wildlife Seniors Who Did Not Have Pictures Taken

erson, Robert I., Ladner, B.C.
e, George E., Elnora, N.Y.
nson, Larid D., Vernal Utah

Nelson, Denis C., Valentine, Neb.
Packham, Charles J., Logan, Utah
Raymond, Richard, Mason, Mich.

BIG GAME FIELD TRIP

by Steve Capel

The big game class once again journeyed to Yellowstone to attend the lectures and guided tours of the National Park Service in conjunction with the elk problem and other game management in the park.

The first day was spent attending lectures and observing field collection techniques useful in elk management.

Due to uncontrollable socialization exhibited by the student of the 1962 big game class after a rough day of lectures and field work, this years' class of eaters was rushed to the Lamar Ranger Station for a sizzling steak dinner. The place that evening could best be described by picturing a small, smoke-filled room with chattering about the day's events interrupted occasionally by sharp remarks from the more serious-minded of the group--playing poker.

The next day the camera bugs got a workout when we toured the geyser areas and observed numerous mule deer, elk, antelope, and bighorn sheep. The afternoon was devoted to a field trip discussing range problems. A supper was prepared by the rangers' wives and "Sergeant" Garrett. The evening poker was momentarily delayed by a talk on bear management in the park.

On the return trip, the only noteworthy event was a gayly posed question to two passing young ladies, "Hey sweetie, ya got an older sister?"

Juniors

Amend, Spencer R.
Kansas

Avery, Larry L.
Idaho

Clifton, Bill R.
Idaho
Curtis, Ward D.
Utah
Cutler, Richard W.
Wisconsin

Dale, Joseph V.
Utah
Ellis, Robert M.
Idaho
Haderlie, Milton K.
Wyoming

Havnvik, John I.
N. Dakota
Hilton, Darwin B.
Idaho
Holbrook, Richard C.
Wisconsin
Hoopagh, David A.
California

Hopper, F. Kenneth
New Jersey
Lockwood, Robert A.
New Jersey
Loynd, Lavon D.
Idaho
Matthews, John E.
Arkansas

Mast, John R.
California
Myers, David E.
Utah
McQuivey, Robert P.
Pennsylvania
Owen, John T.
Utah

s, David S.
ah
eton, Dan F.
ah
erger, Eugene
sconsin
h, Harold T.
Dakota

Wildlife Juniors Not Pictured

boni, Pete J.
e, Michael W.
ke, Eugene T.

Gifford, Jerry L.
Hagen, George H.
Hansen, Willard V.

Jenkins, Ralph D.
McLelland, Wm. L.

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

Cleve's Foodland

"WHERE THE BEST COSTS LESS"

Dial 752-7411

We Deliver

Open 'til 9 p.m.
Gold Strike
Stamps

Plenty of
Free Parking

Corner of 1st North and 1st West

Shop with Your Independent Merchants

Save Now and

Keep Your Money At Home

A Nice Place to Dine

MODERN CLEANERS

Prices Designed with the Student in Mind

"Tried the Rest . . .
Now try the Best!"

●
New Drive in Service
Ends parking
problems forever

374 North Main

SK 2-4228

Sophomores

First Row: Robert Mittuch, Tyson Planz, Dick Irizarry, Brent Peffer, Fred Rother, Henry Kelker, George Landrum. Second Row: Jan Narewski, Rick Sibley, Russell Kingsley, William Kurrle, John Hesse, Skip Peterson. Third Row: Jerome Decker, David de Sousa, Dick Stilha, Bob Dalton, Gary Morton, Peter Miale.

Mitchell Motel

1301 East Highway 89

Logan, Utah

Phone 752-3421

Teletype 801-752-8994

*Between the Golf Course and the Campus
or East of Utah State University Campus*

*Free travel information
Courtesy reservation service*

Freshmen

First Row: Guy Hardman, George Haas, Wayne Carlson, Kim Nattinger, Norman Chatterton, Fred Stettler, Bruce Benninghoff, Bert Blake, Allen Edwards, Ned Erickson. Second Row: Dean Keiser, Ed Storey, Paul Beekley, Dave Niemann, Stephen Hancey, Dennis Julien, Paul M. Kihlmire, Ulrich Bierschenk, Dale Hecker, Ralph Keppel, Gary Cadez. Third Row: Wayne Samsel, Lee Skabeland, John Moore, Tom Moore, Michael Zan, John Gnuschke, Henry Schilder, Leon Blaser, Bob Henion, Heinz Eberenz, David Giles, Richard Dent. Fourth Row: Melvin A. Stenbridge, Lyle Morine, William Myrick, Alan Dearth, Larry Sharp, David Muellar, Howard Carter, Art Johnson, Larry Clark.

First Row: Mike Whately, Jerry Pascoe, Carl Garske, Rick Reardon, Boyd Wright, Glenn Wheelock, Paul Jenkins, Ron Brown, Wayne Bruce. Second Row: Donald Evans, Kenneth Brooks, Peter Jackson, Kent Madden, Glenn Roy, Harvey Hughett, Robert Francke, Bill Petrunich, Terry Fulks, Scott Tolman, Terry Bartschi. Third Row: Richard Day, Eldon Matsuura, Lynn Allen, Charles Lee, John Willerton, Jay Low, John Baker, Thomas Wallace, Walter Reim, Bob Townsend, William Fallis, John Watson. Fourth Row: Glenn McKanna, Phil Toone, Dave Pritchard, Ed Todd, Mike Feiler, Paul Cunningham, Pen Hollist, Dennis Barbian, Mike Pestka, Mike Brodwater, Gregory Mayne. Fifth Row: Marvin Mobbs, Larry Maxfield, LaMont Olsen, Hubert Issel, Roy Jacobson.

Graduate Students

FOREST

Jesse H. Bennett--Biochemical Study of the after-ripening period of *Pinus Lambertiana*.

Jerry T. Goon--Artificial Regeneration of the Spruce-fir Type.

Herbert Glavitsch--The influence of climate and tree competition on height growth of Engelmann Spruce in the College Forest.

RANGE

Seated

David Kent--Snow Accumulation.

Teja Singh--Radioisotopes in Watershed Management.

Henry Wright--Influence of fire on bunchgrasses in Sagebrush-grass Communities.

Standing

Dwain Nelson--Desert plants-Water relations.

Fred Gifford--Aspen root studies.

Kamal Ibrahim--Plant distribution in Southern Utah.

WILDLIFE

Standing:

Bob Phillips-Game-"Habitat of Ruffed Grouse in Northern Utah"

Ted C. Bjornn-Fisheries-"Production of Steelhead Trout and Salmon
in Idaho"

Huey D. Johnson-Conservation Education-"Land Owner-Sportsmen Relations"

Jim Teeter-Game-"The Influence of NaCl on the Growth and Reproduction of
Sago Pondweed (Potamogeton Pectinatus)."

Don Rusch-Game-"Home Range and Movement of the Black-Tailed Jackrabbit
in Northern Utah."

Seated:

David W. Bridges-Fisheries-"Study of Brown Trout and Whitefish
Populations in Logan River."

John G. Hewston-Fisheries-"Role of the Fishery in the Development of the
Recreational Use Pattern on a New Reservoir."

Kenneth L. Coon-Fisheries-"Movements of Channel Catfish in a Polluted
Western River."

Jack E. Gross-Game-"The Population Dynamics of the Black-Tailed Jack-
rabbit (Lepus Californicus) in Northern Utah."

Graduate Students Not Pictured

Bailey, Edgar P.

Balph, David F.

Balph, Donna

Bolen, Eric G.

Campbell, Ludene

Christensen, Bryant

Craner, Robert L.

Jassler, Thomas J.

Hicks, Charles E.

Hilden, Donald A.

Jackson, Lawrence W.

Jeffery, Duane E.

Johnson, Carl M.

Kothmann, Merwyn M.

Leonard, Paul D.

Liang, Fong Yin

Maduram, George H.

Moore, Dwight D.

Murdy, Horatio W.

Nelson, Kendall L.

Nygren, Larry R.

Poulsen, William G.

Richens, Voit B.

Roe, Richard B.

Rumsey, Robert L.

Spillett, James J.

Van Wormer, Robert L.

Williams, Henry W.

Young, James A.

Specification Concrete

**Prompt
Delivery**

**Quality
Service**

Johnson Ready Mix Concrete Co., Inc.

620 South Main

Phone 752-2000

Mt. Logan Cafe
91 West Center St.
Logan, Utah

DEAKS

- CHICKEN

- SHRIMP

Open Daily 5 a.m. to 1 a.m.

Sat. 5 a.m. to 2 a.m.

Ray Hulse - Owner

Everything For The Sportsman

Olympic Sports Center

132 North Main

Logan, Utah

Ph. SK 2-4173

Staff

DR. R. G. KREBILL
Forest Pathologist
Int. Forest & Range
Experiment Station

JESSOP B. LOW
Professor, Wildlife Res.
BS USU, MS, PhD Iowa State U.

DR. ROGER S. PETERSON
Forest Pathologist
Int. Forest & Range
Experiment Station

RICHARD O. MEEUWIG
Watershed Research
Intermountain Forest &
Range Experiment Station

DEAN DOELL
Utah Fish & Game Dept.

JOHN D. SCHULTZ
Watershed Research
Intermountain Forest
& Range Experiment Station

PAUL PACKER
Watershed Research
Int. Forest & Range
Experiment Station

DR. DONALD R. FRANKLIN
D. F. Franklin, Leader
Cooperative Fishery Unit
U. S. Fish & Wildlife Service

A. T. BLEAK
Range Conservationist
Agr. Research Service

Staff

ALD K. TEW
Scientist

DR. ALLAN WAGAR
Coop. Forest Recreation Unit
Int. Forest & Range
Experiment Station

WILLIAM POULSEN
Asst. State Forester

OTHER NEWS IN THE COLLEGE

Just recently, the Board of Trustees elevated Ray Moore to the title as Professor of Forest Management. At the same time, John M. Mulholland of the Wildlife Department was moved from Assistant to Associate Professor of Wildlife Resources.

LEAVES FOR ALASKA

Frank Kearns, Assistant Professor of Forestry, will be leaving faculty member in the Forest Management Department at the end of the school year, and head for the state of Alaska. Frank was accepted Director of Resources Development with the State of Alaska.

IN MEMORIAM

Pvt. William R. Goetschius, a member of the senior class of 1962, died last Fall Quarter at Redstone Arsenal, Huntsville, Ala. He was originally from Ridgewood, New Jersey, attended Paul Smith's College prior to his entrance at Utah State, and was a member of the Housa Smokejumper Unit during the summer months.

COLLEGE SECRETARIES

L to R- Front Row: Kathy Howard, Joan Hymas, Marianne Holmgren, Carol Spillet, Jean Vascher. Second Row: Carol Campbell, Betty Gross, Eunice Petersen, Carolyn Clark, Carolyn Crossland.

LIBRARY STAFF

Bill Schiffbauer, Mary Flammer, Mrs. Marjorie Hatch, Librarian; Tahir Salih, Ruth Anderson.

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

CHIPS STAFF

Seated: Francis Mohr, Dennis Black-Editor; Don Dittmer. Standing: Jerry Rehfeldt, Warren Thiem.

erry Marby, Donn Dale-Editor;
el Bramley

Typists:

Eunice Petersen
Carolyn Clark

FOREST TREES *for* **DISTRIBUTION**

**Utah State
Department**

of

**Forestry
& Fire Control**

**Utah State University
Logan, Utah**

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

Life's

Highways

FORESTRY

Bellon, Drew
Ashley National Forest
Roosevelt, Utah

Black, Dennis
Graduate Study, Recreation
Economics, USU

Chaudhry, Muhammad
Graduate Work, University
of California, Berkeley

Chaudry, Abdul
Graduate work, U.S.U.

Colton, Craig
Regional Timber Survey
Boise, Idaho

Dale, Donn
Region 1, Missoula, Montana

Ecker, Duane
Wallowa-Whitman N.F.
Union, Oregon

Estes, Dick
Ashley National Forest
Vernal, Utah

Griffin, David
Lo Lo National Forest
Seely Lake, Montana

Hackley, Charles
Cache National Forest
Ogden, Utah

Haeder, Dewey
Custer National Forest
Lemon, South Dakota

Hanson, Ronald
Coeur d'Alene N.F.
Coeur d'Alene, Idaho

Horgesheimer, Jerry
Utah State Forestry Dept.
Cedar City, Utah

ensen, Bill
Targhee National Forest
St. Anthony, Idaho

leinfelder, Dick
Suislaw National Forest
Waldport, Oregon

indh, Ronald
Malheur National Forest
John Day, Oregon

ohr, Francis
Seasonal Appointment-
Smokejumper, Idaho City
Graduate Study, Oregon State

man, Tom
Toiyabe National Forest
Reno, Nevada

eck, Fred
Sawtooth National Forest
Twin Falls, Idaho

Wert, Steve
Malheur National Forest
Burns, Oregon

Qureshi, Muhammad
Pakistan

Rehfeldt, Jerry
Grad. Study at Wisconsin
University, Madison

Salih, Tahir
Forest work with
Government of Iraq

Tallmadge, John
Seasonal Appointment
N. Rocky Mt. Expt. Station
Missoula, Montana
Grad. Study, Yale University

Thiem, Warren
Toiyabe National Forest
Reno, Nevada

Thorson, Grant
Dixie National Forest
Cedar City, Utah

RANGE

lam, Mian
Not definite

nderson, Darwin
Cache National Forest
Logan, Utah

erta, Lanny
Not definite

romley, Daniel
Bureau of Land Management
Carson City, Nevada

rooksby, Preston
Ranch
Fredonia, Arizona

ole, Max
Not definite

Dee, Richard
Graduate Work
Texas Tech, Lubbock, Tex.

Fish, Darryl
Bureau of Land Management
Durango, Colorado

Gibbs, Val
Cache National Forest
Randolph, Utah

Green, Jerry
Dixie National Forest
Cedar City, Utah

Guillette, Carlton
Fishlake National Forest
Richfield, Utah

Hanks, Theodore D.
Forest Service, Boise N.F.
Lowman, Idaho

Hintze, Darrel
Not definite

Hansen, Gary L.
Bureau of Land Management
Price, Utah

Jensen, Brent
Bureau of Land Management
Las Vegas, Nevada

Jensen, Marvin
Bureau of Land Management
Kanab, Utah

Morgan, Dan
Cache National Forest
Paris, Idaho

Short, Darrel
Bureau of Land Management
Elko, Nevada

Smith, George
Seasonal Appointment
Smokejumper Unit, Idaho
City, Idaho. On to Alaska

Smith, Stephen B.
Not definite

Somerville, David
Not definite

WILDLIFE

Positions and locations not definite at this time.

Ronald Higgs: Unable to graduate as a result of a serious automobile accident during Winter Quarter. Now recovering at his home in Clearfield, Utah.

The College Life Insurance Company Of America

The Original And Only COMPANY Specializing In Insurance For College Men

... represented only by college men.

selling exclusively to college men.

JIM NICHOLAS
Logan Canyon
752-6528

After

Hours

Honorary

XI SIGMA PI

Fraternities

First Row: Carl Johnson, George Maduram, Francis Mohr, Craig Colton, Bill Harenberg, Muhammad A. Qureshi. Second Row: John Tallmadge-Forester, Charles Hackley, Jerry Rehfeldt, Jerry Marby, Teja Singh, Clinton Fudge, David Griffin, John D. Hunt-Advisor. Third Row: Dave Hess, Alan Sandvol, Drew Bellon, Bill Poulsen, Donn Dale.

ALPHA ZETA

First Row: Jessop B. Low-Advisor; Acie Clements, Francis Mohr, Dale Willis, Jess Windham-Chancellor. Second Row: Jay W. Call-Advisor; Charles Hackley, David Peters, Jerry Rehfeldt, Alan Sandvol, Clinton Fudge, David Griffin, John Hunt. Third Row: George E. Stoddard-Advisor, Paul Conover, Bart Wanlsier, Kenneth Mitchell, David Purtee, Don Dale, Roy Thompson.

RANGE SOCIETY

Top Row: Dr. J. B. Grumbles, Mel Bramley, Neil Talbot, Sam Rowley, Don Dittmer, Darwin Anderson, Craig Whittekiend, Jim Peterson, Dan Bramley-President; Marvin Jensen, Art Tait, Val Gibbs. Second Row: Don Schmidtlein-Sec. Treas.; Lew Campbell, David Hess, Dale Ross, George Smith, Loren Brazell. Bottom Row: Steve Smith, Fred Gifford, Dr. C. W. Cook- Advisor; Bill Harenberg, Julian Anderson, Ver Donn Durfee, Harley Grieman, Don Fuller.

W
i
l
d
l
i
f
e

S
o
c
i
e
t
y

First Row: Dick Gimby, Jeff Mattison, Bill Schiffbauer, Dan Poppleton, Clint Fudge. Second Row: Jerry Musselman, John Havnvik, Dale Wills, Steve Capel. Third Row: Dick Irizzary, Floyd Hopper, Ted Upgren, Jim Beers, Spencer Amend, Frederic Wagner-Advisor.

- **PORTRAITS**
- **APPLICATION PHOTOS**
- **PASSPORT PHOTOS**
- **SUPPLIES**
- **PROCESSING**

SK 2-0465

Room 62 Basement of Union Building

Home Phone SK 2-3211

529 East 4th South

Logan, Utah

(River Heights)

Cactus Club

Home of the
"Sorority Steak"

The place with the
Good Music & Friendly Atmosphere

The C.C. Room is now available for all types of
private parties

When not rented out, the room is open nightly
for couples only

The old Buffalo Skull
will remind Foresters
and their pals of the
SPORTSMAN.

Headquarters for

- **Levis**
- **Pendleton Shirts**
- **Western Boots, Pants**
- **Coats**
- **Skis, Golf and
Tennis Equipment**

Stop in and say "HELLO". It's fun to shop at

The Sportsman

129 North Main
Logan, Utah

First Row: Dr. T. W. Daniel-Advisor; Dick Estes, President; John Tallmadge, Vice President. Second Row: Jim Zumbo, Publicity; Jerry Rehfeldt, Intramural Manager; Grant Thorson, Refreshments; Drew Bellon, Secretary; Jerry Horgesheimer, Treasurer; Warren Thiem, Programs.

HOMECOMING 1962

Through the efforts of Alan Lane, Steve Watson, and Harry Grace--the Forestry Club was represented with a float in the 1962 Homecoming Parade.

The Daughter of Paul, Marianne Holmgren, rides the throne as Homecoming Queen for 1962.

FORESTRY CLUB MEMBERS

1st. Row: Muhammad Qureshi, John Tallmadge, Tahir Salih, Jerry Horgesheimer, Earl Hindley, Richard Estes, Drew Bellon, George Smith, Bill Jensen, Rudy Vigil. 2nd. Row: Ronald Brown, Don Fullmer, Joe Berlin, Steve Wert, Ron Lindh, Francis Mohr, James Zumbo, Dewey Haeder, John Watson, Robert Legg. 3rd Row: Warren Thiem, Marvin Jensen, Dennis Black, Fred Peck, Grant Thorson, Duane Ecker, Kenneth Mitchell, Richard Bell, Robert Townsend, Herbert Glavitsch, Paul Kihlmire, Dave Ellis.

1st Row: Bruce Benninghoff, Carl Johnson, Abdul M. Chaudry, Asghar M. Chaudhry, Floyd Newby, Mike Missoula, David de Sousa, Jim Rogers, Richard Irizarry, Richard Carroll, Tom Harper. 2nd Row: Heinz Eberenz, Terry Jensen, Steve Sherman, Richard Sibley, Dave Hess, Wendell St. Pierre, Alan Lane, Gary Sayer, Harry Grace. 3rd Row: Larry Clough, Phil Johnson, Wm. Kurrle, ? , Marvin Mobbs, Gray Reynolds, ? , Steve Watson, Bob Eddy, ? , Bob Packer, Jerry Marby.

Fall

Bar-b-que

...ll, what do you
...pect for \$1.50?

I said Bar-b-Que,
not Burnt-b-Que

Go ahead, dear, no one
will recognize us.

Damn false teeth!

Judy,

Sing Along With

Don,

Tau

Patty Cake,
Patty Cake!

Whether On The Campus Or In The Field

LEVIS Is The Preferred Dress Of Foresters And Their Friends

LEVI'S

"Now Available In A Variety Of Colors"

CHRISTMAS

Didn't know I could sing, did ya?

DANCE

Preparing for a "Before the dance Christmas cheer"

I'm the President here

Going to be a hot fire tonight

Wood for the Homecoming Bonfire

BIG BUCK CONTEST

- 1st Prize-12 Ga. pump action shotgun, went to Sam Rowley for a 31"+ spread.
- 2nd Prize-pair of 7 x 35 Binoculars, went to Gary Hanson for a 28" spread.
- 3rd Prize-pair of hip boot waders, went to Jed Dewey for a 27½" spread.
- Booby Prize-a new 2 burner Coleman Stove. This went to Darrel Hintze, with the narrowest spread of 5 3/8".

Intramurals

Jerry Rehfeldt - Intramural Manager

The 1962-63 Intramural Team from the Forestry College seems to be doomed for second place in the composite team standings.

The Foresters started the campaign on the right foot by winning the football crown, despite the unimpressive record of one win and one loss. Later in the same quarter, Wayne Carlson and John Jenks led the Forester wrestlers to a second place finish. Both Wayne and John captured the title in their weight division. The final event of fall quarter was "A" league basketball, and the miserable showing (8th place) of the Foresters will not be commented upon.

Winter quarter was initiated with an equally disastrous "B" league basketball campaign (9th place), and this dropped the Foresters into fourth place in the overall standings. However, Skimeister Dick Kleinfelder and Bob Baker led a Foresters sweep of the Winter Carnival, and John Tallmadge and Jerry Horgesheimer paced the team to a second place finish in the swimming meet. As a result, winter quarter ended with the Foresters in first place in the league standings.

Spring quarter began with a 10th place finish in volleyball, and the softball team was first to be eliminated from the tournament. Although Dennis Black, John Tallmadge and Ken Mitchell won events in the track meet, it is quite improbable that the Foresters will regain first place, even though the golf tourney is yet to take place.

Pitch it in there, Mel kid!

Nice swing - now just hit it!

Hop, Skip, and Jump

Just a little more "Oomph" Denny

Heave ho!

WINTER CARNIVAL

Downhill-1st-Kleinfelder (Foresters) 1:20
 2nd-Bob Baker (Foresters) 1:35
Slalom-1st-Kleinfelder (Foresters) 0:49
 2nd-Bob Baker (Foresters) 0:54

Mr. Skimeister of '62 & '63,
 Dick Kleinfelder

Crockett Motors

1354 East 7th North

- Motor Tune-up
- Brake Reline
- Wheel Balance
- Engine Electrical Work

"Your Campus Garage"

For All Your Skiing

HEAD
 KASTLE
 FISCHER

STRULZ
 KASTINGER

BOGNER
 ROFFEE
 PEPPER

Also
 MT. CLIMBING
 GEAR

Slalom
 Downhill
 Touring
 Cross Country

Personalized
 Service
 ●
 Fine Quality
 Repair Work

Pat Preston's
ALPIN VALLEY

Shop
 571 North Main
 Logan

Featuring . . .
 Ski Equipment and Cold Weather Clothing
 . . . with an emphasis on quality

Well, there goes next week's grocery money

The Everly Brothers.

Paul's Party

Mine says... Go directly to jail, do not collect \$200.00.

Oh! These Americans are Bad.

Wildlife Smokers

Al Capone of the West

I've all ready been baptized once!

uh oh, I got the old maid.

Grab the wine jug, the Cisco are running!

Traveling Shutterbug

It's Nobody But
my "freefall"
Leinfelder!

Is that the new issue of Playboy?

Can I join the
Rodeo Club?

a little party planned

Don captures the
U.S.U. Talent Show

ROWCO BRUSHKING

World's Largest Selling
Portable Powered Brushcutter

End brush clearance
problems with **BRUSHKING**

- Safe
- Efficient
- Durable
- Economical

Literature and specifications available, write:

ROWCO MFG. CO., INC., Dept. J, 48 Emerald St., Keene, N. H.

Conservation

Week

John Tallmadge
-Chairman of
Conservation Week

Dick Estes-President of Forestry Club, Gov. Clyde of Utah, Marianne Holmgren-Daughter of Paul of 1962, John Tallmadge-Chairman of Conservation Week, Fred Peck-Off Campus Publicity.

BRIEF HISTORY OF CONSERVATION WEEK by John Tallmadge

In 1938 a small but enthusiastic group of Foresters held a dance honoring the legendary Paul Bunyon and his Blue Ox. This dance and various activities throughout the week were the beginning of what is now known as Conservation Week. The history of Conservation Week is spiced with the spirited competition between Engineers and Foresters, guarding vivacious young maidens from would-be kidnapers, occasional outbreaks of enthusiasm involving head shaving, chicken fights (with live chickens) and now and then an exchange of knuckle sandwiches.

The huge statue of Paul Bunyon (God rest his soul) provided the spirit for the Foresters and a challenge to the Engineers, as he was stolen and recaptured throughout the years. In 1942 exhibits emphasizing the need for conservation were set up and the noontime competition between the Engineers and the Foresters was initiated. A full week of activities was slated in 1950 with the primary purpose of exercising the esprit de corps of the Foresters and enlightening the public on conservation principles.

As a result of an official proclamation signed by the Governor in 1952, Conservation Week was observed throughout the state.

To provide a more consolidated program, the Conservation Week activities of 1963 were carried out by a composite effort of the three departments in the College of Forest, Range, and Wildlife Management. In the future, the administration of Conservation Week will be rotated among the three departments to encourage a more complete representation of the College's activities.

Although the policies of Conservation Week have evolved through the years to meet the demands of increased technology and interest in the field of resource management, the enthusiasm and spirit of the individual student still remains the necessary element for a successful week of activities.

Publicity

On Campus

Off Campus

Warren Them

Fred Peck

Departmental Representatives

Forest

Range

Wildlife

Phil Johnson

Dan Morgan

Clinton Fudge

A Queen all the way

Displays Set Up In The Union Building

William Worf, Supervisor of the Bridger National Forest in Wyoming, presented the Forest Service policy on wilderness, and brought out the problems and situations that exist on the Bridger Wilderness area.

Adding the final touch to the Forestry-Biological Science Building

Olson and Davis Construction Co., Inc.

650 East 4th South
Logan, Utah

Al's Sporting Goods

46 West First North

SK 2-5151

"Where sportsmen meet sportsmen"

Locksmiths

Gunsmiths

MEL'S

West Side Of 'Bird

Neck and Beard Shaves

SMITH BROTHERS LUMBER CO.

Building Material

"Better Modern Homes"

Paint

Hardware

SK 2-3105

Glass

Bill Jensen
Chairman Of
Queen's Contest

Let's see --- now that
you put it that way

"Waltz is out,
Bossanova in"

Hmmmm?! So you like
the out-of-doors.

Celest Ritterbrow, Peggy Rapp, Laurene Taylor,
Diane Karikka, Golda Jean Truman, Kristy
Thompson, LaRue Urganhart, Joyce Hill

Manchurian Candidate

"Duane Ecker is the Most
Outstanding Forester I Know"

Diana Karikka, Daughter of Paul

"Let's Eat"

FORESTRY WIVES CLUB DINNER

So You Don't Like My Jokes

Sherri Blake Gets The Headless Broom For Her Great Driving Ability.

New Officers For 1963-64

Chairman-Sue Coon
 Co-Chairman-Janet Wright
 Sec-Treasurer-Gerri Hilden

Last Years Officers

Co-Chairmans-Mary Lou Hanson
 Judy Peters
 Sec-Treasurer-Ila Peck

An added touch of Hawiian atmosph

Diane Karikka, from Ogden, Utah, is majoring in Education. Diane is a member of Chi Omega Sorority.

Kristy Thompson is a Freshman from Logan, Utah. Her field is Business and Social Science. Kristy is also a member of Chi Omega Sorority.

Joyce Hill is from Delta, Utah, and is majoring in Mathematics. Joyce is a Freshman.

Joyce Hill, Second Attendant (left);
Diane Karikka, 1963 Daughter of Paul;
Kristy Thompson, First Attendant (right)

Joe Berlin
Head of Events

We express our love
For Engineers

The Seventh Cavalry on
guard duty.

Can't study all the time

"Now when my Gramps was logging
the white pine...."

We had good intentions of practicing. but...

Teams of Kleinfelder & Black, Schiffbauer & Snyder took the title in the canoe relay.

Engineer (on left) gets a taste of his own medicine

We almost had our free-for-all

Due to a combination of bad weather, high price for logs, and twelve o'clock tests--the scheduled chopping and sawing events were postponed.

Clash of the Monitor & Merrimac

Drew Bellon
Chairman-Conservation
Week Banquet

Ron Lindh
Master of Ceremonies

BANQUET SPEAKER

Due to an illness, Senator Aspinall was unable to attend the Conservation Banquet as guest speaker. Milton Pearl, staff consultant on the house Interior and Insular Affairs Committee, delivered Senator Aspinall's speech.

The main theme of the speech was that the past history of our management policies on federal lands were to provide the most benefit to the most number of people. Mr. Pearl expanded this theme and stated its validity in present day management policies.

Bridger Award

Othel Pay

Postal Employee at Nephi, Utah. President of Utah Wildlife Federation, Sportsmen's representative on numerous committees, and lifetime of devotion to representing his fellow sportsmen.

Son Of Paul

Dan Bromley

Senior in Range Management from Phoenix, Arizona. "for his outstanding leadership and scholarship while at Utah State University."

Headless Axe

Gregg Taylor

Junior in Forest Management from Orem, Utah. "for his ability to become lost even under the most optimum conditions."

HUNT

Fellow Alumni:

Your response to our letter this year further confirms our belief that our College of Forest, Range, and Wildlife Management Alumni are now scattered over most of North America. Although there was common training here at the College, we now find a wide divergence of jobs held by our graduates. We get reports of the excellent performance by you fellows, no matter what the job. Keep it up!

We are including news items from a selection of the 300+ comments which were received this year, and you will note that a complete up-to-date mimeographed directory is inserted for your convenience.

It has been a pleasure for the 1963 officers to serve you.

President- John Phelps '51
Vice Pres.- Bob Saffran '48
Sec-Treas- Frank W. Kearns '51

ALUMNI NEWS

- 1935- John Crowl- Forestry Consultant in Madisonville, Kentucky; President of Gihon Glen Farms Inc. of Johnson, Vt., and Exec. Vice Pres. of Kentucky Reclamation Assn.
- 1936- Al Brewer- Working as Project Engineer on proposed 47 Mile road for BLM in Salt Lake City.
A. Monte Rohuer- Now employed as field representative for Tri State Livestock Corporation, Elko, Nevada.
- 1937- Samuel Jorgensen- Serving as Chief of Branch of Federal Aid of Fish & Wildlife Service, Washington, D. C.
Emery T. Snyder- Working as Chief of Foreign Geodesy Div. of Corps of Engineers throughout the world.
- 1938- Don Ellison-Inspector of Arizona Highways.
Fred Harris-Ranch Broker, Counselor with Nevada Ranch Service. Pres. of Nevada & Northern California Sec. of American Society of Range Management.
- 1939- Stephen Ellis- Self Employed. Owner and operator of an irrigated farm and cattle ranch.
Paul Rattle- Spent 12 years in Mediteranean Middle East in the oil business. Now in Salt Lake City as Sales Mgr. for American Gilsonite Co.
- 1940- Elliott Killpack- Self employed as Veterinarian in San Pedro, California.
- 1941- Burl Hermanson- Private business, Gray Floral Co., Salt Lake City.
Harry Woodward- Just returned from Ireland and addressing the Irish National Game Council on the Administration and Management of Game.
- 1942- Robert Corey- Bob's 19¢ Hamburger Stand, Eugene Oregon.
Phillip Haas- Self employed, Haas & Wolfe Lumber Company, Volga, South Dakota.

- 1946- Charles Wallmo- Resigned from Texas A & M College in '62 and joined research division of Arizona Game & Fish Department.
- 1948- George Tripp- Sales position with Atlas Chemical Industries. Working with Utah State Archeological Soc. and University of Utah, Dept. of Anthropology to set up official State Museum of Natural History.
- 1949- William Griffin- Salesman for Humble Oil Co., Hillsboro, Ore.
D. O. Morton- Regional Mgr. of Executive Life Insurance Co. of Portland, Oregon.
- 1950- Don Holl- "Still trying to raise two kids on a low salary, but interested enough in the goofy business to stick with it." Employed with Wisconsin Conservation Department.
David Robinson- General Supt. of Diamond Nat. Corp.
Edward Saunders- Research Editorial Specialist for USAF Arctic, Desert, Tropic Information Center in Alabama.
- 1951- Harry Smith- Employed with Disneyland as plasterer.
Jack Price- Structural Engineer with Boeing, New Orleans, La.
- 1952- William Hart- Self employed with the International Union for the Conservation of Nature in Carson City, Nevada
- 1953- Charles Bridge- District Ranger, Glacier National Park.
- 1954- Ralph Sawyer- Transferred from Alaska to Region 1, USFS. Asst. Timber Staff on Nez Perce National Forest.
John Conder- Fisheries Biologist with Tennessee Game & Fish Commission.
- 1956- Capt. Clyde W. Picht- "Returned from tour of Germany, and am flying a radar equipped Super Constellation at Otis AFB in Massachusetts."
- 1957- Clarence Pratt- Information Officer with Washington State Department of Fish and Game.
- 1958- Richard S. Smith- Position as Plant Pathologist with Pacific SW. Forest & Range Expt. Station in California
Robert Dolph, Jr.- "Left Utah last July for Portland, Oregon, where I'm working with Forest Insect & Disease Branch of the Forest Service. Working on the blowdown survey that was started soon after the Columbus Day storms- still working on this project."
James Dempsey- Park Forester at Sequoia and Kings Canyon National Parks.
- 1959- Richard Smith- Science teacher at Kamehameha School in Hawaii.
Charles Lacy- Provincial Biologist with "Ducks Unlimited" in Manitoba, Canada.
Gary Naughton- "Changed from Forestry to Range with BLM, and now knee-deep in the seven year "Vale Project".
- 1960- Emil Muhlhausen- "I am finishing my Master's Degree in Religious Education at Biblical Seminary in New York, and then plan to take a permanent position with USFS in Custer, South Dakota."
Gordon Livingston- Doing graduate work in Forest Genetics at Oregon State.
Jerry Grover- Stationed at the only Atlantic Salmon Hatchery in the United States at East Orland, Maine.

- 1961- George Presley- Left the Forest Service and now engaged in Real Estate sales, ranch appraisal and Range Consulting with Le Moyne Realty in Hagerman, Idaho.
Herman Hier- District Game Biologist with Illinois Conservation Department.
Don Beardsley- Serving a "two year hitch" with U. S. Army in Hawaii and will be returning to Tahoe National Forest in September.
David Dutton- Mostly engaged in harvesting the timber blow-down that resulted from the storm along the Northwest Coast last Fall, Employed at Gold Beach, Oregon.
- 1962- Eugene Jensen- "Finished my probation period and happily enjoying position as Small Sales Officer and Insect Control at White Pines, California.
Terry Anderson- "has been employed with Fish and Wildlife Service, working on Predator and Rodent Control at Beaumont, Texas."
Warren Poppleton- Position with Arizona Game and Fish Dept. at Yong, Arizona.
Richard Burns- Position with Peace Corp in Dominican Republic, engaged in their Forestry and Conservation Program.

Tour Through New Forestry Building

Some rooms serve a dual purpose-as a lecture and lab room. This happens to be the Wood Tech. room

Southwest corner of Forestry Bldg.

Library

OREGON[®] Saw Chain

Outcuts, Outsells
Them All!

OREGON-ize[®] Your Saw With
OREGON Chain and Accessories
OREGON Chipper, Micro-Bit, Chisel and
Crosscut Saw Chains · Roll-o-tronic and
Duo-tronic Saw Bars · Drive Sprockets
· File Holders · Files · Filing Vises ·
Depth Gauge Jointers · Chain Breakers
· Rivet Spinners · Bar Groove Gauges ·
End Handels · Grinding Wheels · Wedges

© Copyright 1962

OMARK Industries, Inc.

9701 S. E. McLOUGHLIN BLVD., PORTLAND 22, OREGON

Your
Graduation
Ring

*The Most Respected
Symbol of Your
Educational Achievement*

Purchase at

**Utah State University
Bookstore**

Logan, Utah

*For Style, Quality and
Friendly Service*

It's

Leven's Men Store

in Logan

Campus Scrapbook

New buildings dot the campus.

The U.B. gains a new face.

The Library expands to meet new demand.

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!

Juniper

Staff

Editor-

Francis Mohr

Advisor-

John Hunt

Ass't Editors-

Dave Hess

Steve Capel

Jerry Marly

Business Manager-

Jim Rogers

Ass't Business Manager-

Bob Eddy

Layout Managers-

Jerry Rehfeldt

Dave Hess

Jim Rogers

Photographer-

Bill Schiffbauer

Typists-

Eunice Petersen

Kathy Howard

HUNT

John Hunt-
Advisor
Francis Mohr-
Editor

Eunice Petersen-
Typist

Ass't. Editors: Steve Capel,
Dave Hess, Jerry Marby

Salesmen: Dave Hess, Jim Rogers, Phil Johnson, Ken Mitchell, Dave Moore, Jerry Marby, John Tallmadge. Absent: Rudy Vigil, Ron Hanson, Warren Thiem, Don Ful

Photographic Helpers: Herbert Glavitsch, George Smith, Pete Bunting

**S
T
A
F
F**

Jim Rogers- Business Manag
Dennis Black- Accountant
Bob Eddy- Ass't. Business

Working on Layout:
Steve Sherman, Jim Rogers, Jerry Rehfeldt

Typist: Kathy Howard

Bill Schiffbauer-
Photographer

With thanks to staff members who spent many hours of their time, and to others who helped to make this publication possible . . . Thanks.

So, for another year this is it. Next year another editor and crew will travel the same road. It has truly been an experience, and I am grateful to have had the opportunity to serve you.

Francis Mohr, Editor

Herald Printing Company

Distinctive Printing and Lithographing

50 WEST CENTER

LOGAN, UTAH

SK 2-0311

Advertiser's Directory

	<u>Page</u>		<u>Page</u>
Albertson's	33	Matthew's Market	38
Alpin Valley Shop	69	Mel's Barber Shop	77
Al's Sporting Goods	77	Mitchell's Motel	47
Bluebird	46	Modern Cleaners	46
Bullen's	30	Mt. Logan Cafe	51
Cache Valley Electric	24	Nelson Paint	14
Cactus Club	62	Olson & Davis Const.	76
Cleve's Foodland	46	Olympic Sports Center	51
Coca Cola	24	Omark Industries Inc.	89
College Life Insurance	58	Rosboro Timber Fab.	11
Cook Trans. Company	38	Rowco Brush King	72
Crockett Motors	69	Schaub & Haycock	34
Earl's Service Station	30	Smith Bros. Lumber	77
Edward's Furniture	54	Sparkle Queen	34
Forestry Suppliers	14	Spencer's Union 76	24
Ga Sav of Logan	34	Sportsman	62
Herald Printing	94	Temple Grocery	90
Indian Fire Pumps	14	Thunell Photo Shop	62
Johnson Ready Mix	51	Utah State Dept. of For.	55
Kater Shop	45	U.S.U. Bookstore	89
Leven's Mens Store	89	White Shoe Company	20
Levis	66	Wingets	34

U.S.U. Alumni Assoc.-----Inside of Back Cover

A *lumni Association*

UTAH STATE UNIVERSITY · LOGAN, UTAH

Photo by Ross Tocher

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.

Utah State University
Logan, Utah