

Utah State University

DigitalCommons@USU

The Utah Juniper

College of Natural Resources

1965

The Utah Juniper, Volume 36

Utah State University

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

Recommended Citation

Utah State University, "The Utah Juniper, Volume 36" (1965). *The Utah Juniper*. 36.
<https://digitalcommons.usu.edu/juniper/36>

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.

A photograph of a gnarled, snow-dusted Utah Juniper tree in a mountainous landscape. The tree is the central focus, with its thick, textured trunk and branches reaching out. Snow is piled on its branches and the surrounding ground. In the background, there are rolling hills and mountains under a clear sky.

'65 UTAH JUNIPER

College of Forest, Range and Wildlife Management

OLD JUNIPER

by Carlton Culmsee

There lay the berry, shrivelled, infirm,
Lodged between sky and limestone cliff;
Not the wraith of a chance, but the giant in the germ
Stated

There lay the berry, shrivelled, infirm,
Lodged between sky and limestone cliff;
Not the wraith of a chance, but the giant in the germ
Stared back unblinking at the monstrous if . . .

Sun-arrows overhead and flint below,
Ice from the north and thirst from the south;
There the seedling drew its milk from the snow,
Bread from the stone, sinew from the drouth.

Now the giant leans upon the summit of the years
Wearied from the battle in the cloven lime,
Gnarled arms dropping the last brittle spears--
And small berries taunting the massive jaws of time.

1965 UTAH JUNIPER

Edited by the 1965
Juniper Staff.

Published annually by the
College of Forest, Range and
Wildlife Management.

Front Cover Photo
Courtesy of BERT ALLEN.

Utah State University
Logan, Utah.

Photo by
Bill Schiffbauer.

Dedication

EDWARD P. CLIFF

U. S. Forest Service.

Edward P. Cliff

EDWARD P. CLIFF is a native of Utah and a graduate of Utah State University. He has been Chief of the Forest Service, U. S. Department of Agriculture, since March 18, 1962. This was the latest step in a 32-year career as a Government Forester that began with his first assignment as an assistant ranger on the Wenatchee National Forest in the State of Washington in August 1931. From 1934 to 1939 he was in charge of wildlife management on the National Forests of 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 promoted 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 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. It was from that position where he was in charge of the National Forest Resource Management Divisions, directing timber, watershed, range, wildlife, and recreation activities on all the National Forests, that he was appointed Chief.

Mr. Cliff has been the U. S. Department of Agriculture representative on the Board of Geographic Names since 1953, and Chairman of the Board since 1961. He is a member of the Wildlife Society, the American Society of Range Management, the Society of American Foresters (of which is a Fellow), the Wilderness Society, the National Council of the Boy Scouts of America, the Boone and Crockett Club, and the Cosmos Club.

Mr. Cliff is Chairman of the North American Forestry Commission of the United Nations' Food and Agriculture Organization.

In 1958 Mr. Cliff was selected by Utah State University to receive its Annual Founders' Day Distinguished Service Award for "significant contributions to the welfare of the Nation, State and University."

In 1962 the Department of Agriculture conferred on him its highest recognition: its Distinguished Service Award "for consistently outstanding vision, courage, and dedicated leadership in developing, administering, and managing the resources of the National Forest System in an age of conflicting interests and dynamic change."

Whit's Message

In Retrospect

The year 1965 is another milestone in the growth and development of our College. On February 20 we dedicated our new building, now known as the Forestry-Zoology Building. This occasion provided us with an opportunity to reflect on our growth and development over the past years, and to recognize many of the people who have made a contribution to the College. The Board of Trustees and President Chase, other administrative officers of the University, the state legislature and all the friends and supporters of Utah State University and the College of Forest, Range, and Wildlife Management. It reminded us of the debt we owe to our Alumni in helping us to acquire this new building.

As early as 1891, the second catalog produced by the College had the following statement: "Forestry will receive considerable attention." We find that several course offerings were made during the succeeding years, up until 1918, when R. J. Beacraft was hired to teach several courses in Range Management and Forest Management. In 1928 Lyle F. Watts was hired to establish a Department of Forest and Range Management. He was succeeded by T. G. Taylor as department head. Mr. Taylor served from 1929 to 1935, and it was during this period that we began to grow toward the three department status which the College now maintains.

Paul M. Dunn took over as department head from 1935 to 1938, and was named dean in 1938. Mr. Dunn served in this capacity until 1942. For a short time in the year 1942 - 43, Dr. L. A. Stoddart was acting dean. In 1943 Dr. Lewis M. Turner was named dean of the College. During this period we continued to grow, and it was at this time that plans were made and construction started on the building which we now enjoy. Dean Turner served from 1943 to 1959.

The dedication also reminded us of our Alumni, who now number 1555, and of their effectiveness in helping us to achieve our success. We now have graduates in every state in the Union, and in some 15 to 20 nations of the world. They hold important positions in federal, state, industrial, and educational areas.

J. Whitney Floyd, Dean
College of Forest, Range,
and Wildlife Management

Forest Management

Forest Management

DEPARTMENT OF FOREST MANAGEMENT

The departmental statistics for the school year 1964-65 are--195 undergraduates, 114 of these in the lower division and 81 in the upper division; 17 graduate students, 1 PhD candidate, and 16 Master's degree candidates.

The teaching, Extension, and research staff now number ten: J. Whitney Floyd, department head; Dr. T. W. Daniel, Silviculture; Dr. R. R. Moore, Management and Mensuration; Professors S. Ross Tocher, Forest Recreation and Aerial Photos; John D. Hunt, Extension Forest Recreation Specialist; Walter H. Johnson, Utilization; J. D. Schultz, Watershed Management; Ross S. Whaley, Economics; J. Alan Wagar, leader of the Cooperative Forest Recreation Research Unit; and Instructor Carl M. Johnson, Dendrology and Fire Protection.

In addition to these, we have the support and occasional help of five collaborators from the Forestry Sciences Laboratory of the Intermountain Forest and Range Experiment Station. During the year the staff has had the responsibility for twelve research projects.

Statistics are not particularly significant unless they result in production; however, we believe we can boast of production. Our graduates are now filling important posts in federal, state, industrial, and educational circles. Many of our graduates are being accepted into the best graduate schools in the nation, and our staff members are receiving recognition for their excellence in their particular fields of teaching and research.

Our goals for the future are:

Improved instruction--We recognize the need for broader-based education, and will endeavor to train our Foresters with a broad base in the humanities, social sciences, and basic sciences.

Graduate Program--will allow flexibility, always keeping in mind the basic sciences and permitting specialized training in Forestry areas.

We are endeavoring to provide research opportunities for every faculty member and for financial assistance to an increasing number of graduate students.

In order to help us meet these obligations, we need the assistance of the Alumni. You may be helpful in sending us good scholars on the undergraduate and graduate levels. In addition, you can be helpful in identifying research needs and opportunities. Please feel free to advise us on educational, research, and Extension matters. We look to our Alumni for support and direction.

J. Whitney Floyd, Head
Department of Forest Management

Forestry Faculty

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

RAYMOND R. MOORE
Prof. Forest Mgmt.
BS, Penn. State
MF, Yale Univ.
PhD, U. of Wash.

ROSS S. WHALEY
Asst. Prof. Forest Mgmt.
BS Michigan State, MS
Colorado State

CARL M. JOHNSON
Instructor
BS, MS, USU

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

JOHN D. SHULZE
Asst. Prof. Forest Mgmt.
BS, MS, U. of Michigan

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

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

ANY HEAD CAN BE IMPROVED

MEL'S

BULLEN'S

1475 North Main

SK 2-7301

Ford Machines Help Foresters

Get More Trees Planted

In Less Time

Sales -- Service -- Parts

Seniors

BELL, RICHARD A.
Solray, New York
Forest Recreation

COSTELLO, THOMAS (jr.)
Clarks Summit, Penn.
Timber Management

CUTLER, RICHARD
Arpin, Wisconsin
Timber Management

GERRY, DALE R.
Sioux Falls, South Dakota
Forest Management

GREEN, ROBERT E.
Northampton, Massachusetts
Forest Management

HUNTER, WILLIAM A.
San Gabriel, California
Forestry

HANSEN, DONALD
Ogden, Utah
Forest Recreation

HYDE, RAYMOND C.
LaCanada, California
Forest Management

INNIS, DAVID R.
Shelby, Ohio
Forestry

LANDRUM, GEORGE ARNEAUX
Marietta, Oklahoma
Forest Management

LANE, ALAN D.
Camdon, New Jersey
Forestry

MEIER, DAVID
Coleridge, Nebraska
Forestry

MISULIA, MICHAEL G., JR.
Libertytown, Maryland
Forestry

PERRY, ROGER BRUCE
Logan, Utah
Forestry

PETERSON, DAVID H.
Richfield, Utah
Forestry

ROUNDY, VERN H.
Alton, Utah
Forestry

SCHULZE, RICHARD
Morgate City, New Jersey
Forest Recreation

SHERMAN, STEVE
Salt Lake City, Utah
Forestry

SIBLEY, DICK
East Alton, Illinois
Forest Recreation

STEWART, DONALD L.
Ely, Nevada
Forest Recreation

SENIORS NOT PICTURED

BISHOP, CLYN S.
Delta, Utah
Forest Recreation

GRACE, HARRY
Sonora, California
Forest Management

PARKS, WESLEY E.
Ruth, Nevada
Forestry

TAYLOR, WILLIAM
Clifton, Idaho
Forestry

CHRISTNER, JERE
Carson City, Nevada
Forest-Watershed Mgt.

HEINER, TERRY CHARLES
Thayne, Wyoming
Forestry

ST. PIERRE, WENDELL W.
Walpole, New Hampshire
Forestry

UNTERSCHUETZ, PHIL
Pasadena, California
Forestry

ROSBORO TIMBER FABRICATION

Glued laminated and sawn timber beams, arches and trusses can be used to advantage for nearly all types of roof structures.

Rosboro's Fabrication Department has over 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

Area Code 503 • Phone 746-8411

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

STEAKS - SHRIMP - CHICKEN

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

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

Ray Hulse - Owner

Forestry Graduates and Students: You are invited to join thousands of foresters and woodland operators and find "What you need — When you need it" at:

Forestry Suppliers, Inc.

Box 8397, 205 West Rankin Street
 Jackson, Mississippi 39202

Quality Forestry, Engineering, Camping and
 Industrial Supplies — SHIPPED ANYWHERE!

Forestry Field Trip

by

Jere Christner

With tear-filled eyes, we waved to "Doc" as he bid us goodbye early one morning as we left Logan two weeks before school was out. Like a streak we headed north to Idaho, across to Oregon, down to California and back.

During the Spring Field Trip of 1964, we saw forestry and wood utilization from the seedling to the mature stand and from the log in the storage pond to the laminated timber arch. We visited practically every type of wood-using industry in the western United States and observed many forestry practices. The management, silviculture and milling processes which we saw on the trip augmented the background we had obtained in school.

The trip was seldom boring, for between the observation post in the front of the bus and the casino at the rear, were a reading room, a bunkhouse, and a circus.

We left the asylum on wheels to roam such thriving "metropolises" as Portland, San Francisco, and Idaho City. Those who roamed too late (or early as the case may be) or stopped when they should have kept on roaming, spent the next day looking and feeling like death warmed over.

The observations, experiences, and good times on the trip are still sources of inspiration and expectation of things to come which help us push on to our goals, even in the dark moments after Doc's silviculture quizzes.

Where's you money Green?

Cold?????

A contact you say?

"Sleek" and "Powerful"

Paul's Palace

Juniors

Baden, William

Boynton, James

Carlson, Wayne

deSousa, David

Franke, Robert

Johnson, Arthur

Kelser, Dean

Kihlmire, Paul

Kurrle, William

Leslie, Lanny

Meyer, Thomas

Morrison, George

Myrick, William

Norton, Norman

Peffer, Brent

Quam, Jan

Rother, Wilfried

Shoberg, John

Shumate, Jon

Stiliha, Richard

Sullivan, Michael

Teeter, Larry

Watson, John

Zan, Michael

Summer Camp 1964

by Norm Norton

June 8th, 1964, saw the annual assemblage of forestry sophomores at the Tony Grove location for the Forest Summer Camp about to be initiated into junior standing through the combined efforts of the summer camp faculty under the direction of Dr. Ray Moore.

The camp session was divided into four phases. The first, forest surveying, gave us insight into the functions of the plane-table, the Abney level, the Brunton and staff compasses, and other implements necessary for survey work. Dr. Moore's and "Doc" Daniel's efforts in teaching the course culminated in laying a particularly deadly logging road across the highway from camp (hairpin curves and all!). While studying wildlife under the direction of Dr. G. Kelker we shocked fish, surveyed game, reconnoissanced streams, and climaxed the week with a fine hike to an alpine meadow. During Range Week, Dr. Jim Grumbles introduced us to various methods of range inventory, the "swag" factor, and over 100 (or was it 1000?) range grasses and herbs which we had occasion to see again on the final test!!! The final phase of summer camp, forest management, involved us in aerial photo interpretation, recreation evaluation, and fire control under the direction of Prof. Ross Tocher (the faculty arsonist). "Doc" Daniel's "Silviculture is Thinning" project took us thinning through his lodgepole pine plots and Ray Moore's forest inventory sessions enlightened the subjects of timber cruising, log sealing, and tree measurement. Under the direction of Dr. 's Meeuig and Peterson, we studied pathology problems on different forest sites and Prof. Jack Schurtz brought the summer camp to a close with a trip to Davis County where we studied watershed research projects currently in progress.

All was not studying, however. After classes were over, rousing volley-ball games and water (mud) fights invited instructors and students alike to break the tensions of the day. Weekend trips to the Cactus Club served to smooth over the previous week.

Generally speaking, the summer camp session was an enjoyable and beneficial experience for all concerned. And, though time will pass, no one will forget the summer camp days and the lasting friendships found there.

New, Forester's!!!!This is grass

Left to Right-1st Row: Robert Fratzke, Jerry Chatterton, Beryl Short, David Burack, Jack Myrick, Dick Stiliha, Paul Kihlmire, Jim Boynton, David Haag, Wayne Carlson, John Durham, George Morrison. Standing: Dave Keiser, Bill Larson, Brian Patton, Brent Puffer, Ron Dickerson, Larry Maxfield, Larry Clark, Mo Morine, Tom Combs, Bill Civish, Greg Mayne, John Shumate, Paul Cunningham, Michael Bates, Pete Bates.

Left to Right-1st Row: Paul Heckman, Michael Z..., Wayne Erickson, Warren Shepherd, Tim Bacon, Ervin Larson, Bruce Benninghoff. 2nd Row: Carl Garske, Joe Anderson, John Cadez, Leon McEntire, Mike Sullivan, Mike Phillips. 3rd Row: Bill Bader, Lanny Leslie, Melvin Wilhelm, Fred Dennis, Richard Westman, Mike Brodwater, Larry Tweeter, Merlin Hamson, Arthur Johnson, Norm Norton, Laddie Schiess, Howard Baker, Bill Greenwood, Jan Quam, Beldon Durtchi.

Sure it's legal

WHITE'S SHOE SHOP

MAIN AVE. &
STEVENS ST.

SPOKANE,
WASH.

HAND MADE

No. 690
8" Packer

Riding and Walking

OVER 50 YEARS MANUFACTURING and REPAIRING

No. 75
8" Calked
Logger

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

ALBERTSONS

One Stop Shopping Center

"Plenty of Free
Parking"

29 East 400 North

"We Give Gold Strike Stamps"

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

Mathews Market

Lockers - Meats - Groceries

1183 East 7th North

Phone SK 2-2471

CONCLAVE "65"

On March 31, 1965, ten brave (you have to be brave to chance missing Doc's test) students left to represent Utah State Foresters in the annual Association of Western Forestry Clubs Conclave. Host to the "65" Conclave was Montana State University Forestry Club at Missoula.

Theme of the conclave was "Forestry -- Past, Present & Future." The main topic of discussion was whether or not the program of the conclave presented a desirable image of the profession. A faction headed by Oregon State and Colorado State felt that the program should be altered to present a more professional image. Another faction headed by Utah State, Humboldt State and Montana State, felt that the traditional lumberjack contests were drawing too much publicity and that the emphasis should be shifted to the discussion groups, and field trips, etc., instead of changing the program of the conclave.

Field trips were taken to the Northern Forest Fire Research Lab, the smoke-jumper base at Missoula, and M. S. U.'s Lubrecht Experimental Forest. Several side trips were taken to sample Missoula's night life and recreational activities.

On Saturday morning the teams turned out, despite the night before and several inches of snow, to find out which school has the best lumberjacks. The Montana loggers proved to be the best, but Utah State wasn't far behind in 3rd place.

Delegates from U. S. U. were: John Watson, John Shoberg, Bill Barrett, Paul Kihlmire, Bruce Benninghoff, Ralph Phipps, Jack Darnall, Roger Perry, Jed Dewey, and Bill Kurrle.

CALL US

to
"Charter a Bus"

Church Groups

School Groups

Personal Needs

Youth Organizations

COOK TRANSPORTATION CO.

58 West 4th North, Logan

Graduate Students

Left to right, Row 1: Jim Allison, Hobart H. Riley, Phil Johnson. Row 2: Dennis Black, Preston Schellbach, Frank Ward.

GRADUATE STUDENTS NOT PICTURED

Jack Darnall
David Burack
Gerhard Glatzel
Karl Hegg
Fong-yin Liang

Vernon Mayes
William Poulsen
Temple Reynolds

Range Management

Range Management

Range Management

The range management department has seen a status change in almost every faculty member in the year 1964-65. Benny Goodwin left us to organize a range school in Pakistan. It took two good men to replace him but we got the job done. We hired Dr. Neil E. West from Oregon State University who is an outstanding range ecologist. Neil will teach advanced ecology and plant communities, and he will be half-time on research. We also hired Dr. George B. Coltharp in watershed management. George is a Louisiana native who finished his graduate work at Colorado State University and Michigan State University in watershed hydrology. He will do both teaching and research.

The boost given by these new men enabled us to move Jim Grumbles to part-time research and Wayne Cook to part-time as assistant dean of the college in charge of research.

Phil Ogden has accepted a new post in the watershed management department at the University of Arizona. We replaced him with James E. Bowns. Jim will be half-time teaching and half research at our Cedar City branch college. Karl Parker is spending the present quarter in South America. Paul Packer is leader of a brand new forest and range research laboratory on the campus and has moved to this new building. He already has a staff of about a dozen researchers and we look forward to great progress in cooperation with this group. So, you see, this leaves only us old duffers like Art Smith and me still bravely trying to do the same old jobs.

Our wonderful new building and fine staff have enabled us to build into the largest, and we hope the finest, range department in America. Both graduate and undergraduate enrollments are good. We have some excellent boys coming along so, when you need new men, don't just say men -- say Utah State men!

L. A. Stoddart

L. A. Stoddart, Head
Department of Range Management

Range Faculty

GEORGE B. COLTHARP
Asst. Prof. Range Mgmt.
BS L. S. U.
MS C. S. U.
PhD Mich. St. U.

C. WAYNE COOK
Asst. Dean, College
Forest, Range & Wild-
life Management.
BS, Kansas State Col.
MS, USU; PhD, Texas
A & M.

JIM B. GRUMBLES
Asst. Prof. Range Mgmt.
BS, SW Texas St. Col.
MS, & PhD, Texas A & M.

NEIL E. WEST
Asst. Prof. Range Mgmt.
BS, PhD Oregon St. U.

ARTHUR D. SMITH
Professor, Range Mgmt.
BS, USU, MS, U of Calif.,
PhD, U. of Michigan

KARL PARKER
Ext. Range Specialist
BS Colorado State U.,
MS Montana State U.

Seniors

BOTT, LYNN N.
Millville, Utah
Range Management

CAMPBELL, LEWIS (LEW) W
Logan, Utah
Range Management

COWLEY, ERVIN R.
Venice, Utah
Range Management

GREENWOOD, WILLIAM H.
Pittsburgh, Pennsylvania
Watershed Management

GROLL, CLINTON C.
Providence, Utah
Forest-Range

HANCOCK, VALDON B.
Pocatello, Idaho
Watershed Management

HARPER, THOMAS
Alden, New York
Range Management

JASPER, ALLYN S.
Murphys, California
Forest-Range

LEWIS, MONT E., JR.
Ogden, Utah
Forest-Range

MARTINDALE, LEWIS O.
Shoshone, Idaho
Range Management

MILLER, STANLEY RAY
Bountiful, Utah
Range Management

MORIN, FOREST G.
Ogden, Utah
Forest-Range

MORROW, LARRY A.
Boise, Idaho
Range Management

OWENS, BEN
Delta, Utah
Range Management

PETERSON, JAMES
Attadena, Calif.
Range Management

RAFSNIDER, GILES T.
Cincinnati, Ohio
Range Management

SWAIN, G. VON
Lapoint, Utah
Range Management

WANGSGARD, LEE
Ogden, Utah
Range Management

SENIORS NOT PICTURED

BAGLEY, MARVIN R.
Rexbury, Idaho
Range Management

HODGKINSON, HARMON S.
Vernal, Utah
Range Management

ROWLEY, REX
Fillmore, Utah
Range Management

BARTLETT, TOM
Albuquerque, New Mexico
Range Management

JENKINS, RALPH D.
Newton, Utah
Range Management

TALBOT, NEIL D.
Paragonah, Utah
Range Management

BARTON, ROBERT
Twin Falls, Idaho
Range Management

LARSEN, WALLACE J.
Park Valley, Utah
Range Management

WINWARD, ALMA H.
Clifton, Idaho
Range Management

CAMPBELL, REX V.
Salem, Oregon
Range Management

LEWIS, SHELDON M.
Driggs, Idaho
Forest-Range

ZUFELT, NICK
Richfield, Utah
Range Management

DUNFORD, JOSEPH W.
Bloomington, Idaho
Range Management

PHILLIPS, JAMES MICHAEL
Truth or Consequences, New Mexico
Forest-Range

MANUFACTURED BY

**Pepsi Cola Bottling Co.
of Logan**

*For Style, Quality and
Friendly Service*

It's
Leven's Men Store
in Logan

- Red Wing Shoes
- World Toughest 2 Pant Suits
- Every Style in Sport Shirts,
Sport Coats
- We Specialize in any kind of
Uniforms.
- Complete Formalwear Sales
and Rentals.
- Big Missionary Discounts and
Group Orders.

Kater Shop & A1 Society Cleaners

128 North Main

752-1195

On the campus- In the field. . .

LEVI'S Jeans are the favorite
of foresters and their friends.

LEVI'S

Now available in colors, too.

Range Field Trip

by Lee Wangsgard

The fall of '64 was one which will long be remembered by this year's senior range students. We all "saddled up" on the morning of September 12th and headed for Vernal under the ramroding of Joe Dunford.

In Vernal we were hosted by the Forest Service and the Bureau of Land Management, both of which did a fine job of showing us their study areas and improvement projects. Then on we went to the "Little Hills Experiment Station" in Colorado where we were put up in luxurious accommodations. The next day we were privileged to visit deer study pastures and more deer study pastures and still some more deer study pastures. All the time we noticed the marked difference in each pasture and pretended not to notice the rain.

Once more we had the red carpet rolled out to us at Manatou, Colorado, where the Forest Service is doing some watershed and grazing studies. This was some of the nicest scenery we viewed on the whole trip. We might have even left some of the group there if it hadn't been for the smell of Denver in the air.

Denver, that sinful city, provided a long-awaited bath and show (movie show of course). Next stop, Akron, Colorado. Here in this sea of grass some of us had a bit of trouble keeping directions straight. One even got so dizzy he fell off the wagon.

Then we were on to Alliance where, by no vote and unpopular demand, we participated in the Nebraska section of the ASRM meetings and competed with the 4-H boys and girls in a range evaluation contest. When the results were tabulated we at once noted that Ervin Cowley earned a second place ribbon and Tom Bartlett brought in the booby prize. Later that evening we attended the ASRM banquet.

At Crescent Lake, probably the most interesting stop of the trip, was the next stop. Here at this wild-life Mecca we were treated to a day's tour by a real range manager, a rancher who depends on the range for his living. He had many interesting things to say and more to show us.

After a long drive to Thermopolis, Wyoming, we pitched camp at the world's largest hot springs. The next day spend in walking to and from a crested wheat grass seeding. After this long, hard day everybody (almost) walked to town and back to camp (somehow) later that night.

In Pinedale, our last stop, interest was beginning to drop a little because everyone was tired. After being guests of the Pinedale Bureau of Land Management and their deuce and a half, and after touring their improvement projects, we loaded up under the guidance of our trip-long packer, Sheldon Lewis, and headed home.

After a short stop in Kemner (5 minutes) we were soon rolling down Logan Canyon, headed for the waiting arms of our wives and/or sweethearts.

Dizzy? Rafsnider

Excellant facilities

CHARGE!!!!

Where's the @#!@# grill?

The boss and his helper??

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

Headquarters for

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

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

The Sportsman

129 North Main and Union Building
Utah State University
Logan, Utah

Plant Identification Team

The Range Plant Identification Team made its annual trip to the ASRM Convention which was held this year in Las Vegas, Nevada. This year there was competition from nine schools. From this field Utah State captured second place, coming in next to Texas Tech. In the past four years Utah State has taken two first, a second, and a third place in these conventions. Representing Utah State this year were: Tom Bartlett, Von Swain, Wendell Gore, Alma Winward, Mont Lewis, and Coach Jim Grumbles.

The Trail Boss

Zanavoo Lodge

One of the West's finest restaurants and motel combinations

Delicious food served from 6 a.m. to 10 p.m.

4 miles from Logan, Utah in beautiful Logjam Canyon on Highway U.S. 89 to Yellowstone

FISHSKIING — SKIING — GOLF COURSE

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

Juniors

Chatterton, Jerry

Dagley, Curtis

Larsen, Ervin

Nielsen, Dennis

Short, Buryl

Williams, Barry

JUNIORS NOT PICTURED

Allsup, Ted
Baldwin, John
Bartholomew, Max
Bates, Peter
Baxter, Tommy
Brooks, Kenneth N.
Carlson, Earl
Deveraux, Charles
Dickemore, Ronald
Farrar, Richard
Greene, David
Hughes, Lee
Jensen, Bernard

Lyman, Phillip
Mathwig, William
Mitchell, Chad
Phipps, Ralph
Price, Blaine
Robertson, Marvin
Rowley, Frank
Schiess, Laddie
Simon, Robert
Vance, Phillip
Westman, Richard
Wilhelm, Melvin
Wood, Stanley

Smith Brothers Lumber Company

*"Our forest products
come from managed stands"*

Building Material

Paint

Hardware

Glass

Your Graduation Ring

*The Most Respected
Symbol of Your
Educational Achievement*

Purchase at

**Utah State University
Bookstore**

Logan, Utah

SUPPORT YOUR ADVERTISERS

Graduate Students

Left to right: Melvin Young, Robert Fears, William Minor, Gary Donart.

RANGE GRADUATES NOT PICTURED

Phillip Sims
Dan Rodgers
M. Sharif Chaudhry
Gerald Gifford
Harold Goetz
Reed Flint

Robert J. Leonard
Calvin Baker
John E. Mitchell
Ijaz Hussain

Wildlife Management

Wildlife

SIGLER, WILLIAM F.
Prof. and head; Dept. of
Wildlife Resources
BS, MS, Ph.D, Iowa State College

Advancement in research is perhaps the dominant theme for 1964-65. This is evident in staff and graduate student projects and in the awarding of new grants to William Helm and John Neuhold. It is evident in the advisory efforts of the staff including the participation of William F. Sigler on an N. I. H. panel to review research proposals in toxicology, selection of Allen Stokes on a national committee to advise the Smithsonian Institution on setting up a research program in environmental biology, and participation of George Kelker and Fred Wagner on the editorial board for the *Journal of Wildlife Management*. It is evident in the seven N. S. F. Undergraduate Research Projects supervised by Stokes, Helm, and Wagner. And it is evident in the completion of added facilities and the dedication of the Bear Lake Research Lab.

A real highlight for the department is the Institute in Animal Behavior sponsored by N. S. F. and directed by Allen Stokes and David Balph. A six-week intensive course scheduled for summer, this program will teach the fundamentals of animal behavior and its role in population regulation to 40 university professors from around the country.

The cooperative Wildlife and Fishery Units continue active and diversified programs in teaching and research.

We have on campus graduate students this year, and half again as many scattered up and down the hemisphere including such areas as Manitoba, Northwest Territories, Texas and Mexico, British Columbia, and Argentina.

The undergraduate students have boomed this year to a record 176. Classes are full, discussions lively, and everyone busy. The Wildlife Society Chapter is holding a conclave of student chapters in western universities.

No one -- students or staff -- is lacking for things to do with our triple goal of teaching, research, and extension advancing as fast as the number of hours in the day permits.

Wildlife Faculty

WAGNER, FREDERIC H.
 Assoc. Prof; Wildlife Resources
 BS, So. Methodist U
 MS, PhD, U of Wisconsin

LOW, JESSOP B.
 Prof. of Wildlife Resources,
 Leader, Cooperative Wildlife
 Research Unit
 BS, Utah State
 MS, PhD, Iowa State

FRANKLIN, DONALD R.
 Assoc. Prof. and Leader
 Cooperative Fishery Unit
 BS, Univ. of Minn.
 PhD, Univ. of Michigan

KELKER, GEORGE H.
 Prof. of Wildlife Resources
 BS, BSF, MSF, Hiram C.
 SCD, U of Michigan

NEUHOLD, JOHN M.
 Asst. Prof; Wildlife Resources
 BS, MS, PhD, Utah State University

STOKES, ALLEN W.
 Prof. of Wildlife Resources
 BS, Harverford C.
 MA, Harvard
 PhD, U of Wisconsin

HELM, WILLIAM T.
 Asst. Prof; Wildlife Resources
 BS, MS, PhD, Univ. of Wisconsin

BERRYMAN, JACK H.
 Prof. and Wildlife Extension Specialist
 BS, MS, Univ. of Utah

Seniors

DALTON, BOB
Independence, Kansas
Fisheries

DEAN, ERNEST H. JR.
American Fork, Utah
Fisheries

DECKER, JEROME
Big Piney, Wyoming
Game

DUBOIS, STANLEY
Lehi, Utah
Game

DUFF, DONALD A.
Washington D. C.
Game

EVANS, GARY A.
Little Falls, New York
Game

FISHER, LEON
Albuquerque, N. M.
Game

HESSE, JOHN L.
Ozawkie, Kansas
Fisheries

IRVINE, CHARLES
Buchanan, Michigan
Game

MILLER, JOEL S.
Ely, Nevada
Game

MORGAN, JAMES K.
Rigby, Idaho
Game

SMITH, PAUL
Williamsburg, Pennsylvania
Game

SUMMERS, JAMES KENT
Bothwell, Utah
Fisheries

WADDELL, SAMUEL
North Canton, Ohio
Game

WARES, PAUL G.
Newton, Massachusetts
Fisheries

SENIORS NOT PICTURED

BJORN, STEVEN R.
Bountiful, Utah
Fisheries

COLE, MICHAEL
Melbourne, Florida
Fisheries

IRIZARRY, RICHARD A.
Staton Island, New York
Fisheries

McCORMICK, DALE
Dearborn, Michigan
Game

BROGDON, JAMES E.
Gainesville, Florida
Game

GUIER, CHARLES R.
Independence, Kansas
Game

JARDINE, EDWIN P.
Tooele, Utah
Game

McKINSTRY, RON
Ogden, Utah
Fisheries

CHRISTENSEN, BRENT EARL
Mayfield, Utah
Game

HEATH, ROBERT BRUCE
Janesville, Wisconsin
Game

JOHNSON, PERRY JAY
Rigby, Idaho
Game

McQUIVEY, ROBERT
Chamberburg, Pa.
Game

LEE, TERRENCE H.
Sparta, Wisconsin
Fisheries

PLANZ, TYSON
Lafayette, California
Game

CLAY, RON
Magnolia, Massachusetts
Game

HERRON, GARY BURNELL
Magna, Utah
Game

MAIER, RONALD L.
Hazelton, Idaho
Game

WALTERS, RONALD
Tooele, Utah
Game

McLELLAND, WILLIAM
Winton, California
Game

WINN, DALL J.
Richfield, Utah
Fisheries

Juniors

Fitzpatrick, James

Funke, Jerry

Hurley, Robert

Luttich, Stuart

Workman, Dennis

Baird, Craig
Ball, Irvin
Bartschi, Don
Bell, Lawrence
Beus, Orval
Burr, Ronald
Croney, Ellis
Davis, Charles
Davis, Wendle
Dakah, George
Dekker, Ben
Eckhardt, Fredrick
Elder, George

JUNIORS NOT PICTURED

Emik, Richard
Fowles, Dean
Gray, Donald
Guyman, James
Haas, George
Hillman, Richard
Hughes, Jay
Kapke, Douglas
Millard, Stephen
McLane, Dennis
Nattinger, Kim
Niemann, David

Peckenpangh, Ronald
Pestica, Mike
Petrunich, William
Price III, Relf
Reardon, Richard
Ritchie, Brent
Skinner, Richard
Sloop, Gary
Taylor, Elroy
Warburton, Joshua
Whately, Mike
Wood, Grant

Wildlife Conclave

On Friday and Saturday, April 9 and 10, 1965, Western Students Wildlife Conclave met at Utah State University. WSWC, as it is also known, is an annual conference for wildlife students in the 17 western states. The schools in attendance at this year's conclave were Texas A & M University, Oklahoma State University, Colorado State University, Oregon State University, Sacramento State College, Humboldt State College, and Utah State University. This is the first meeting of WSWC that has been held and USU students provided the driving force in getting the ball rolling.

The objectives of WSWC, as expressed in its bylaws are: 1. the establishment and maintenance of the highest possible professional standards; 2. the development of all phases of wildlife management along sound biological lines; 3. the furtherance of public understanding of game management principles and goals; 4. the creation of a better understanding by students of what is expected of them by employers; 5. the instillation of an attitude of professionalism in wildlife students which will continue to grow throughout their careers; 6. the stimulation and creation of friendly interuniversity rivalry and an interchange of ideas between members; 7. the examination of methods in which recruitment procedures can be improved; and 8. the elevation of the profession of wildlife management to its rightful status.

The program included addresses by Dr. Clarence Cottam, Director of Welder Wildlife Foundation who spoke on "Reaching for Professional Excellence", and Mr. William L. Reavley, Western Field Representative for the National Wildlife Federation on "Individual Effort in Conservation".

Humboldt State College and Colorado State University won first and second places respectively in the Wildlife Bowl contest which was held. (USU was disqualified due to staff objection.) The banquet speaker was Mr. Jack H. Berryman, past-President of The Wildlife Society who spoke on "Where are We Going?"

Next year's WSWC meeting will be held at Colorado State University and, judging by the enthusiasm at USU, will be well attended.

Left to Right: Dr. Clarence Cottam, Mr. Jack H. Berryman, Mr. William L. Reavley, and Spencer Amend (Chairman of the Conclave).

Dr. Clarence Cottam speaking on the theme of the conclave, "Reaching for Professional Excellence".

James Morgan, Master of Ceremonies for the Wildlife Bowl Contests, fires a bonus question at a combined Texas A & M--Oklahoma State team (on the right) as they competed against a tough "quick-on-the-buzzer" group from Colorado State.

Contest Winners: Humboldt State College took the first place honors by going undefeated for the afternoon. Colorado State University lost by a close margin in the championship round.

President Daryl Chase, in an address at the conclave banquet, stated that he envied us in our profession of conservation.

Mr. Jack H. Berryman, presents the charter for the Utah State University Chapter of the Wildlife Society to Joel Miller, current chapter president.

Graduate Students

Right to Left: Spencer Amend, Neil Folks, Steven R. Peterson, John Hewston.

NOT PICTURED

Donna Balph
 Richard Bartmann
 Richard Burns
 Bob Franzen
 Don Hilden
 John Matthews
 Foster Mayer
 Bruce Moorhead
 Jim Morgan
 David Nyquist
 Bill Pearson
 Pete Carboni
 Larry Royer
 Don Rusch
 Rajendra Sharnxi
 Charles Stoddard
 Lanny Wilson
 Robert Watts
 Robert Walker

Research

Research in Forestry, Range and Wildlife Sciences

by Dr. C. Wayne Cook

An active research program is necessary if a professional college is to maintain its standing in modern universities. Research gives status to a department and a college and adds to man's understanding

An active research program is necessary if a professional college is to maintain its standing in modern universities. Research gives status to a department and a college and adds to man's understanding of how he can manipulate the forces of the world around him for his improved welfare. Our college believes that the only reasonable approach to solving resource management problems is through research.

Every man of our staff in the college (26 individuals) is currently doing research. The current annual research budget for the college is approximately \$705,000. We are doing cooperative research with the Bureau of Land Management, the U. S. Forest Service, Bureau of Reclamation, and the U. S. Bureau of Roads. Other sources of funds include State appropriations, National Science Foundation, National Institute of Health, and the Atomic Energy Commission. The McIntire-Stennis Act of 1963 for forestry research and the Water Resources Act of 1964 have aided materially in financing new research in our college.

Studies include the fields of plant ecology, range seeding, grazing methods, range livestock nutrition, big game livestock relations, recreation development and use of forested lands, forest economics, forest products and markets, forest site evaluation and classification, reproduction and succession of forest types, wildlife population dynamics and behavioral studies, aquatic-ecology, limnology, fish population dynamics, and water pollution and fish toxicology.

Currently 56 graduate assistants are employed on research projects, 36 of these are working toward master of science degrees and 20 toward doctor of philosophy degrees. Thus the activity of the research program in the college has a two fold purpose (1) investigation of problems and (2) the training of scientists in the fields of resource management.

Range research

Fish research on the Green River

Studies in erosion

Forest watershed research

Steve Sherman, editor

Chuck Davis, artist

Chips

Not Pictured

- Joel Miller Wildlife
- Jere Christner FRW & Forestry
- Jim Peterson Range & Senator
- Eunice Peterson Typist

Secretaries

First Row Left to Right: Jean Vanderhoof, Extension; Janelle Fears, Range Management; Eunice Peterson, Secretary to the Dean.

Standing Left to Right: Dyann Moffitt, Cooperative Fishery Unit; Sandra Harris, Forest Management; Judy Rasmussen, Extension; Karen Seibold, Cooperative Wildlife Unit; Betty Gross, Behavior Institute; Pat Parson, Wildlife Resources.

MARK of the **MODERN TREE MARKER!**

**SAVES TIME!
CUTS COST!**

**NEL-SPOT D-103
HAND GUN**

Attaches direct to Nelson quart of paint. No straining — no transferring of paint — no daily cleaning.

FOR BETTER
TREE MARKING
LOOK TO NELSON
FOR LEADERSHIP

THE NELSON PAINT COMPANY

THREE PLANTS TO SERVE YOU

Box 349, Iron Mountain, Michigan • Box 1892, Montgomery, Alabama • Box 402, McMinnville, Oregon

What you want

**is a
Coke**

"Coke" is a registered trade-mark.

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY

*Coca-Cola Bottling Co.
of Logan*

Specification Concrete

**Prompt
Delivery**

**Quality
Service**

Johnson Ready Mix Concrete Co., Inc.

620 South Main

Phone 752-2000

AFTER HOURS

Forestry Club

First Row Left to Right: Phillip Vance , ? , ?
 William Barrett, , George Landrum Tom Corbin , ?

Second Row Left to Right: Richard Meyn , ? , Jere Christner, Donald
 Hansen, Donald Stewart, Richard Cuttler, Richard Bell

Third Row Left to Right: Paul Kihlmire, Dennis Hackenson , William Hunter, Roger Perry,
 Jedediah Dewey, Dick Sibley, Raymond Hyde, Richard Schultz, Prof. Jack Schultz, Advisor.

FORESTRY CLUB OFFICERS

Left to right: Bruce Benninghoff, Richard Bell, Dick Sibley, Jack Schultz, Moe
 Morine, Don Hansen

Range Society

The Student Chapter of the American Society of Range Management strives for proficiency and familiarity with all phases of the art and science of Range Management. To accomplish this goal representatives of the land managing agencies and stockmen's organizations have presented talks at the monthly meetings during the past year. The '65 members make up one of the largest units of the ASRM's international membership.

First Row Left to Right: Ron Meirer, Nick Zufelt, Alma Winward, Tom Bartlett, Ronald Hall, Valdon Hancock, Curtis Dagley

Second Row Left to Right: Jim Peterson, William Culmsee, Clinton Groll, Jack Havnick, Ervin Cowley, Lewis Martindale

Third Row Left to Right: Jim Grumbles, L. A. Stoddart, Neil West, Harold Getz, Wendell Gore, Larry Morrow, Neil Talbot, Mont Lewis, Jr., Berny Jansen, William Greenwood, Joe Dunford, Lewis Campbell.

Wildlife Society

First Row Left to Right: Bob Anderson, Bob Hurley, Paul Smith, Jim Fitzpatrick, and Douglas Dupier
Second Row Left to Right: Jerry Decker, Joel Miller, Chuck Davis, Dennis Lerfeld.
Third Row Left to Right: Jeb Stuart, William Beach, Paul Wares, Doug Kapke, Charles Irvine, and Dennis Workman.

Mitchell Motel

1301 East Highway 89

Logan, Utah

Phone 752-3421

*Adjacent to the beautiful
Utah State Campus
* * *
Scenic View*

DICK'S SUPER SERVICE

Dick Bower
Manager "BEST PLACE YET" 303 N. Main
Ph. SK 2-3645

Wheel Balance
Brake Reline

Motor Tune-up
General Repair

HATCH INSURANCE

AGENCY, INC.

JAY GARRETT
F. JAY SPENCER

14 West Center

Your Department Store
For Insurance

ELECTRICAL CONTRACTORS

359 South Main Street
Logan, Utah

P. O. Box 405
Phone SK 2-6405

CACHE VALLEY ELECTRIC CO.

Crockett Motors

1354 East 7th North

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

"Your Campus Garage"

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

SK 2-0465

Room 104

Basement of Union Building

Home Phone SK 2-3211

529 East 4th South

Logan, Utah

(River Heights)

Forestry-Biological Science Building

Olson and Davis Construction Co., Inc.

650 East 4th South

Logan, Utah

Xi Sigma Pi

Second Row Left to Right: Melvin C. Young, Nornam L. Norton, Jerry Chatterton, John L. Hesse, Philip B. Johnson, Michael Zan

Third Row Left to Right: Alma H. Winward, Lewis Campbell, Hobart H. Riley, Lanny Leslie, J. Whitney Floyd, Robert E. Green, Jack H. Berryman, Paul Wares, Ellen Drake.

Val M. Lower

Your Friendly Chevron Dealer

Service is our most important product

405 North Main Logan, Utah Phone 752-9966

Orange Blossom

DIAMOND RINGS

PARISIENNE • PRICES FROM \$100 TO \$1200

Be sure to check quality, style and prices.

BAUGH JEWELRY COMPANY

47 North Main

Cactus Club

Cold Beer

Sandwiches

Dancing Nightly

FRW Council

The FRW consists of all students of the College of Forest, Range, and Wildlife Management. The objectives of the council are to: provide an organization through which students of our college can unify and coordinate activities and to promote leadership and participation in student affairs.

This past year several functions and social activities were sponsored by the FRW students. Among these were fall orientation of freshmen, a barn tear-down, the annual fall barbecue or steak fry, a and a Forestry float for Homecoming. The highlight of the fall quarter was a Christman dance in the Logan Country Club.

Spring quarter the FRW presented Conservation Week which is the outstanding event of the school year in the FRW College. A spring picnic is also sponsored during the last few weeks of school as a final get-together.

Left to Right: Jerry Chatterton, Senior Range; Norm Norton, Forestry Club Pres.; Ken Walker, Junior Range; Wayne H. Johnson, Sophomore Forestry; James (Jeb) Stuart, Vice Chairman; Dave de Sousa, Chairman; Carl Johnson, Faculty Advisor; Richard K. Neues, Sophomore Representative; Dennis Workman, Senator; and Tom Baxter, Range Society President.

Not Pictured

Bob Francke, Junior Forestry; Bob Hurley, Junior Range; and Brent Ritchie, Senior Wildlife.

FALL BAR-B-GUE

STEAKS !!

Atta girl!

OK, Lew, NOW you push!

Hey John! Got your finger caught?

If she misses this one . . . !!!

TEARING DOWN
JOHN HUNT'S BARN

Portable Unit: P__ as you go--the latest thing
in Recreational facilities.

I'll hold 'em off, men. You run get the sheriff!

"Don't look now, but we're being watched."

Can she dance too?

CHRISTMAS DANCE

This is dancing?

FRW Activities

FRW 1964 Homecoming Float and Queens

I want the Big One!

Conservation Week

Conservation Week 1965 was one of the most successful of all Conservation Weeks ever held at this school. This was due to the hard work of Larry Morrow, Wendell Gore and assistance of Jack Berryman in advertising. They had excellent coverage of all the events. Dale Gerry and Vince Matt are to be commended on the banquet arrangements.

One of the highlights of the week was the competition with the Engineers. Even though the competition at First Dam had to be called off because of snow, the woodsman competition in front of the Forestry Building was very good. The Foresters won by a score of 35 to 25, thus recapturing the little brown jug.

Governor Rampton Signing The Conservation Week Proclamation for Pam Harwood, Stan Miller, Bill Hallenger and Carl Johnson.

Displays

Queen Contest

Irma Cornsnatcher

Qualifications? a 40 dbh.

Pam Meals, "Daughter of Paul"

Gayla Howell, first attendant

JoAnn Spencer, second attendant.

Pam Meals Daughter of Paul

Contest & Events

Dave, your getting Beat!

Survey Complete, John?

Ever tried out for ballet?

Foresters Won

Banquet

President and Mrs. Daryl Chase starting the banquet.

Jere Chrisner MC

Dr. Stringham receives the "Bridger" award on behalf of his father, Al Stringham, for his outstanding achievements in the field of conservation.

"This just goes to show that if you run long enough, someone's going to see you stumble."

Speaker: Dr. Daniel Leede, Water Resource Scientist, Department of the Interior.

Lew Campbell receives the "Son of Paul" award for his outstanding leadership and scholastic record.

Pam Harwood presents the "Daughter of Paul" award to Pam Meals.

Juniper Staff

Left to Right: John Hesse, Wildlife Editor, Ervin Cowley, Editor-in-Chief, Roger Perry, Forestry Editor

Left to Right: Mike Connor, Business Manager and Don Stewart, Asst. Business Manager.

Lee Wangsgard, Range Editor, and Tom Bartlett, Business Manager

Ad Salesman: Tom Harper

Advisor? John Hunt

Denny Black
Our Farsighted Accountant

Alumi

Thirty-five years ago this spring, Deloy Hansen and Adelbert Fausett became the first Alumni of the College of Forestry, Range and Wildlife Management at Utah State University. Since that time, 1,553 more have joined the Alumni ranks. Below is a tabulation of degrees granted from 1930 to 1964. The first Masters degree was given in 1939 and the first Doctorate in 1955.

<u>Department</u>	<u>BS</u>	<u>MS</u>	<u>PhD</u>	<u>Total</u>
Forestry	508	28	-	536
Range	424	57	12	494
Wildlife	411	97	16	525
Total	1,343	182	28	1,553

Classroom space was limited and the facilities were few for the first years. As the first alumni made their influence felt, this resulted in more students and better facilities. As alumnus we are grateful to those of our number who worked so hard for buildings, staff, and financial support; to the school for recognizing the importance of the fields of forestry, range and wildlife; and finally to the teachers who dedicated their lives to building up the College and training students who would be a credit to the College and to Utah State University.

The graduates of USU have furthered conservation and related activities throughout the United States and throughout the world. They are respected and hold positions of prominence in their various fields. We can always be proud to say that we are graduates of Utah State University.

The Alumni Association was organized October 28, 1939. For your information we are listing all officers, both honest and otherwise, from 1939 to 1965. If you want the designation of honest or otherwise attached to any name, please notify the Dean of the College of Engineering.

We are not able to print the full list of all alumni this year, but plan to do so in the 1966 JUNIPER. Will you please check your address on pages 85-95 of the 1962 JUNIPER and pages 88 of the 1964 JUNIPER. Please keep us informed of changes in addresses and assignments. If you know addresses of some who seem to be avoiding us, please put us on their trail. We sincerely thank the JUNIPER editor and staff for their cooperation. We had to nick you a little more this year to make up a 2-year deficit and get us out of the red with the JUNIPER.

This year's JUNIPER has been dedicated to the Old Juniper on the ridge. How about challenging the first 22 graduates to come back and see if they can climb to Old Juniper. Owen Despain is in Logan to take care of local arrangements, such as wheelchairs.

During this past year, the Constitution and By-laws were changed to have a president elect who will be able to plan a year ahead with regard to committees and activities. In this way we hope to have everything functioning for a full 12 months. Committee members who worked hard during the past year, and to whom we owe our thanks are:

Alumni Luncheon and Joint Program - Hallie Cox, Chairman, '51

J. B. Low '37

Jim Peterson '65

Conservation Education - Mark Crystal, Chairman, '43
 Odell Julander '32
 Burl Hermanson '41
 Henry Ketchie '37

Nominations Committee - M. J. Roberts, Chairman, '47
 Herman Blaser '38
 L. A. Stoddard - Faculty

Scholarship - J. W. Floyd, Chairman, '36
 Paul Dunn - Faculty
 Tony Peterle '49
 William J. McConnell '50
 William D. Hurst '38

Student Recruitment - L. J. Murphy, Chairman, '58
 Temple Reynolds '57
 Paul Madden '51
 Edward Maw '42
 Fred Eiserman '50

Thanks for your support and best wishes from your 1964-5 officers:

President - A. C. Hull, Jr. '36
 Vice President - Ben Heywood '38
 Director - Harley Handy '39
 Secretary - treasurer - Carl Johnson '40

UTAH FORESTERS ALUMNI ASSOCIATION
 (Founded October 28, 1939)

Year	President	Vice president*	Secretary-treasurer	Executive Committee
1939-40	Deloy Hansen		R. Clark Anderson	
1940-41	Deloy Hansen		R. Clark Anderson	
1941-42	Frank Fonesbeck		A. D. Smith	
1942-43	Frank Fonesbeck		No Secretary	
1943-44	Frank Fonesbeck		No Secretary	
1944-45	Frank Fonesbeck		No Secretary	
1945-46	Frank Fonesbeck		No Secretary	
1946-47	Don Drummond		Odell Julander	
1947-48	A. D. Smith		Don Drummond	
1948-49	Blaine Morse		A. D. Smith	
1949-50	J. B. Low		C. Wayne Cook	
1950-51	J. B. Low		C. Wayne Cook	
1951-52	J. B. Low		C. Wayne Cook	
1952-53	J. B. Low		C. Wayne Cook	
1953-54	Owen Despain		Grant Harris	
1954-55	R. Clark Anderson	Justin Smith	Lewis Turner	LaGrande Olsen
1955-56	Blaine Morse	Paul Grossenbach	J. B. Low	R. Clark Anderson
1956-57	Odell Julander	A. C. Hull, Jr.	J. B. Low	Lewis Turner
1957-58	A. C. Hull, Jr.	Tom Sevy	Whitney Floyd	Dick Harris
1958-59	William Hurst	John Phelps	John Vallentine	

1959-60	James Jacobs	Marcellus Fælmer	C. Wayne Cook	
1960-61	Garth Colton	Norman Hancock	J. B. Low	
1961-62	Paul Grossenbach	Hallie Cox	A. D. Smith	
1962-63	John Phelps	Bob Safran	Frank Kearns	
1963-64	Bob Safran	R. Clark Anderson	John Neuhold	
1964-65	A. C. Hull, Jr.	Ben Heywood	Carl Johnson	Harley Handy
1965-66	Merlin Bishop	Norman Hancock	Carl Johnson	

*Commencing 1965-66 this was changed to President elect.

ADAMS, STUART HARVEY
San Isabeel N. F.
Springfield, Colo.
ALLEN, (GARRY DEE
U. S. F. S.,
Kamas, Utah
ANDERSON, TERRY EUGENE
1450 Lyle, Apt. 16
Beaumont, Texas
APPLEGATE, DAVID B.
38 Fernwood Lane
Trenton, New Jersey
ARBOGAST, FREDERICK T.
406 E. Birch
Flagstaff,, Arizona 86001
ASHTON,, MARK WILLIAM
1106 Omaha St.
Belle Fourche, S. Dakota 57717
BAILEY, MARK ERNEST
U.S.A. CRREL
Box 282, Hanover, New Hampshire
BARTLETT, FLOYD HENRY
Vinta National Forest, Spanish Fork
R. D. Spanish Fork, Utah
BECK, PHILLIP
Box 813
Burns, Oregon
BENNETT, K. LYNN
BLM
Vernal, Utah
BEUTLER,, BARD LEONARD
Plumas National Forest
Blairsden,, California
BLIN, BERTRAM FRANCIS
127 Lainzerstrasse
Vienna 13, Austria
BLOTTER,, RALPH LEE
Utah Fish and Game
Price, Utah
BOSWORTH, DALE MARSHAL
2990 Peckham Ave.
Bakersfield, California
GERALD PARMELL BRANDVOLD
Private Ranch
Stapleton,, Nebraska

BREWSTER, SAM FINLEY JR.
Malheur N. F.
John Day, Oregon
BRITTON, WILLIAM EDWARD
200 Sheephill Road
Riverside, Conn.
BROOKS, WILLIAM THOMAS
USFS Boise N. F.
Mountain Home, Idaho Box 749
BURNS, RICHARD JAMES
No Address
BUSS, PAUL ADELBERT JR.
No Address
COLLETT, GRANT LEWIS
584 South 3 West
Logan, Utah
CRANER, ROBERT LEON
52 East 4 South
Logan, Utah
CURRY, ROBERT SAMUEL III
1518 Westervelt Avenue
Baldwin, New York
2/LT. DAVENPORT, DONALD A.
A Btry 6th Msl. Bn. (Hawk) 56th Art
Fort Bliss, Texas
DEUEL, DAVID GUY
Crossfield Avenue
Saranac Lake, New York
DEXHEIMER, CHARLES A. JR.
Challis N. F.
Challis, Idaho
DREW, KENNETH RONALD
Larson Motel, Apt. 3
Richfield, Utah
EASTON, ROBERT RAY
P. O. Box 453
Beaver, Utah
EBERHARD, ERNEST JAN
BLM
Fillmore Dist. Office, Fillmore, Ut.
EDON, CLYDE SELMER
210 South 3 East
Smithfield, Utah

ELLIS, CHARLES ROBERT JR.
500 Linden Road, Eastview Terrace
State College, Pennsylvania
GAMBLE, KENNETH EDWARD
Dept. of Wildlife Mgmt., Univ. of Wis.
Madison, Wisconsin 53705
GASS, LARRY EUGENE
USFS Dixie N. F.
Cedar City, Utah
GIFFORD, GERALD FREDRIC
U.S.U. Apt. A-9
Logan, Utah
HAMMER, JAMES EDWARD
235 North 1 East
Logan, Utah
HIEBER, DAVID EARL
White River Ranger Station
Snoqualmie N. F.
Enumclow, Washington
HUDELSON, RALPH A.
937 West 20th
Casper, Wyoming
HUNT, KENNETH F.
Enterprise, Utah
HUNTSMAN, NORMAN LARUE
USFS, Richfield, Utah
JEFFERY, DUANE ELDRO
380 North 6 East
Logan, Utah
JENSEN, EUGENE CURTIS
H.A. Box 63
White Pines, California
JOHANSSON, RICHARD OVE
USFS-Porcupine Dist.
Torghee N. F. Ashton, Idaho
JOHNSON, 'BNER BEVAN
Box 603
Green River, Utah
KATWYK, THOMAS M.
Kanab, Utah
KAY, LAWRENCE WILLIAM
No Address
KING, TERRAL F.
Fillmore, Utah

KOONS, JAMES FRANK
P. O. Box 381
Cascade, Idaho

LATHAM, ROBERT P.
2516 Handley Dr.
Fort Worth Texas

LONG, MICHAEL JOHN
Box 282
Logan, Utah

LYON, RAY BAIRD
Route 1
Firth, Idaho

MALSAM, RALPH PETER
U. S. Fish and Wildlife Service
Willow Beach, Ariz.

MCCARTHY, JOHN CORTLAND JR.
USFS San Juan N.F.
Durango, Colo.

MCCOY, L. A.
3125 North 32 St. Apt. 2
Phoenix, Ariz.

MUNSON, LEWIS AUSTIN
701 N 16th
Las Vegas, Nev.

NAGEL, JOHN EDWARD
1338 Woodlow St.
Pontiac, Mich.

OLIVERSON, GARRY R. L.
USFS
Thayne, Wyo.

OPFAR, HARRY DAVID
USFS Box 271
Castle Dale, Ut.

PICKETT, DAVID C. JR.
817 Gerald Ave.
Missoula, Mont.

POPPLTON, WARNER B.
P. O. Box 212
St. Johns, Ariz.

RAMEY, GEORGE W. Jr.
Box 71
Winnemucca, Nev.

RAWLINSON, RALPH S.
68 S 2 E.
Preston, Idaho

REIGN, OLIVER C. JR.
Henneberry Road
Pompey, New York

RITTENHOUSE, LARRY R.
Scottsbluffs Agr. Exp. Sta.
Mitchell, Nebraska

ROLLINS, RANCE LYNN
Box 214
Panguitch, Utah

SIMPSON, ERL D.
Boise N.F.
Boise, Idaho

SINCLAIR, GARY DEAN
Black Hills N.F.
Custer, South Dakota

SMITH, STEPHEN BRUCE
114 South 8 St.
Livingston, Montana

THORNTON, IVAN RUSSELL
411 North Main
St. George, Utah

TRITZ, GERALD JOSEPH
1312 South College Ave.
Fort Collins, Colorado

VALENTINE, JERRY WAYNE
Box 30, Defense Depot
Ogden, Utah

WARREN, CLARK PHILLIP
Utah Fish & Game Dept.
Salt Lake City, Utah

WEATHERWAX, KENNETH VIRGIL
Box 135
Lisco, Nebraska

WEBSTER, RICHARD PALMER
Mountain City Ranger Station
Mountain City, Nevada

WHITE, GEORGE LAFA YETTE
3054 Harding Street
Oceanside, New York

WISLER, WILLIAM R.
Kenneback SA 588-9947,
AO 36-c/o Fleet PO
San Francisco, Calif.

WOOD, SAMUEL DOUGLAS
Lyman, Utah

WRIGHT, RICHARD FLINT
US 56345510, 44th NSA Arty Det.
APO 69, New York, W. Y.

ZRELAK, THEODORE GREGORY
308 West Lugonia
Redlands, Calif.
1963

ALAM, MIAN MAGSOOD
1-S-3, Block 19
Sargodha, Pakistan

ANDERSON, DARWIN GLEN
Cache N.F.
Logan, Utah

ANDERSON, ROBERT IRVIN
4980 Westminster Ave.
Lander, B.C. Can.

BAYLESS, STEPHEN ROY
Montana Fish & Game
Helena, Montana

BEERS, JAMES MICHAEL
USS Seminole, AKA 104
Fleet P. O.
San Francisco, Calif.

BELLON, HOWARD DREW
Ashley N.F.
Roosevelt, Utah

BERTA, LANNY MAC
5128 Peddle Beach Blvd.
Las Vegas, Nevada

BINGHAM, MARC C.
477 W. 2 S.
Logan, Utah

BLACK, DENNIS HOWARD
Logan, Utah

BOYER, KINNETH CORDELL
Coalville, Utah

BRAMLEY, MELVIN JAMES JR.
No Address

BROOMLEY, DANIEL W.
Dept. Agr. Econ.
Oregon State U.
Corvallis, Oregon

BROOKSBY, PRESTON A.
Fredonia, Arizona

CANNON, MARVIN BURKE
876 4th Ave.
Salt Lake City, Utah

CAPEL, STEPHAN WILLIAM
722 Hillside Ave.
Glen Ellyn, Ill.

CHAUDRY, ABDUL MAJID
Pakistan

COBB, KENNETH MICHAEL
24625 Wizmile Rd.
Southfield, Mich.

COLE, MAX W.
Rt. 3, Great Bend, Ky.

COLTON, CRAIG W.
Regional Timber Survey
1209 Capitol Blvd., Boise, Idaho

CROPPER, GEORGE W.
BLM
Eldo, Nevada

DALE, DONN RICHARD
Flathead N.F.
Kalispell, Montana

DAVIDSON, GARY L.
529 N 6 E
Logan, Utah

DEE, RICHARD F.
Texas Tech.
Lubbock, Texas

DROEGE, ROY EDWIN
Box 584
Sky Forest, Calif.

ECKER, DUANE ROOT
Wallowa-Whitman N.F.
Union, Oregon

ESTES, RICHARD D.
Ashley N.F.
Vernal, Utah

FINDLAY, LYNN ARTHUR
Box 364
Keizer, Wyo.
FISH, DARRYL LAVERE
BLM
Durango, Calif.
FUDGE, CLINTON I.
RA 12681360
Co. C., 2nd Trg. Regt.
Fort Pix, New Jersey
GAGE, GEORGE ELWOOD JR.
Rd. #1
Elnora, New York
GARRETT, DEAN ROBERT JR.
BLM
Ely, Nevada
GIBBS, VAL ROY
Cache N.F.
Randolph, Utah
GIMBY, RICHARD ALBERT
36 Herrick Ave.
Spring Valley, New York
GREEN, JERRY LYNN
151 N. 700 W.
Cedar City, Utah
GREEN, JOHN DANIEL
Box 212
Carey, Idaho
GRIFFIN, DAVID NOEL
USFS, Seely Lake, Montana
GUILLETTE, CARLTON P.
Fishlake N.F.
Richfield, Utah
HACKLEY, CHARLES M. III
Cache N.F.
Ogden, Utah
HAEDER, DEWEY LEROY
Custer N.F.
Lemon, S. Dakota
HANKS, THEODORE DOYLE
Boise N.F.
Boise, Idaho
HANSEN, GARY LYNN
BLM
Price, Utah
HANSON, RONALD K.
Coeur d'lene N.F.
Coeurd'lene, Idaho
HOFFMEIER, WILLIAM J.
No Address
JENSEN, BRENT D.
BLM
Las Vegas, Nevada
JENSEN, MARVIN O.
BLM
Kanab, Utah

JENSEN, WILLIAM KEITH
Targhee N.F.
St. Anthony, Idaho
KINKER, JAMES WILLIAM
General Delivery
Jackson, Wyoming
KLEINFELDER, RICHARD ARTHUR
Siuslaw N.F.
Waldport, Oregon
LAMB, GAROLD WILLIAM
No Address
MCKIBBEN, JAMES K.
Box 63
Malta, Ohio
MILLS, JOHN EDWIN
759 Ocala
LaPuente, Calif.
MOHR, FRANCIS ROBERT
R. R. 1 East, Moline, Ill.
MORGAN, DANIEL BRYCE
Cache N.F.
Paris, Idaho
NELSON, DENNIS CORNELIUS
Valentine, Nebr.
NEVILLE, GEORGE KERMIT
BLM
Roseburg, Oregon
OBERHANSKY, ROBERT D.
Whiterocks, Utah
OMAN, THOMAS ANDREW
2166 S 2870 E.
SLC, Utah
PACKHAM, CHARLES JOE
990 N 5 E
Logan, Utah
PECK, FREDRICK LEE
Sawtooth N.F.
Twin Falls, Idaho
PRITCHARD, JOHN WILLIAM
2652 Mt. Crest Dr.
SLC, Ut.
QURESHI, MUHAMMAD ANWAR
M-149 Ch. Waris Uhan
Rowalpindi, Pakistan
RAYMOND, RICHARD JAY
Mason, Mich.
REHFELDT, GERALD EDWARD
1475 S. Burchard
Freeport, Ill.
SALIH, TAHIR ISMAIL
Koisanjag, Iraq
SANDVOL, ALAN JEROME
Grace City, N.D.
SLACK, SHERIL
Panguitch, Ut.

SMITH, GEORGE EDGAR
2458 S 220
Des Moines, Wash.
SMITH, STEPHEN BLAINE
Forest Service
Boise N.F.
Boise, Idaho
SOMERVILLE, DAVID J.
SCS, Flagstaff, Ariz.
TALLMADGE, JOHN FRANCIS
599 Whitney Ave.
New Haven, Conn.
TAYLOR, DALLAS T.
533 E 6 S
Logan, Ut.
THIEM, WARREN RICHARD
Toiyabe N.F.
Reno, Nev.
THORSON, GRANT
Dixie N.F.
Cedar City, Ut.
THURGOOD, CARL J.
BLM, Richfield, Ut.
VENDEL, CORNELIS G.
465 West Fall Rd.
Rochester, N.Y.
2/LT. VOELZER, JAMES FREDERICK
F 05708139
Officer Student Co. Box V-3
Fort Rucker Ala. 36362
WERT, STEVEN LYNN
Forest Service
Malheur N.F.
Burns, Oregon
WILLS, DALE L.
645 W. Hillview
Winslow, Ariz.
WORTHEN, SHELDON DICK
Panguitch, Ut.

1964

AMEND, SPENCER R.
440 E 4 N
Logan, Utah
ANDERSON, JULIAN L.
BLM
Lewiston, Montana
BAKER, ROBERT LEE
P.O. Box 383
Jackson, Wyo.
BERLIN, JOSEPH THOMAS
Umatilla N.F.
Pendleton, Oregon
BETTENCOURT, NORMAN J.
8520 Lemon Ave.
LaMesa, Calif.

BLACK, BENNETT WARREN
 Targhee N. F.
 Dubois, Idaho
 BRAZELL, LOREN NEIL
 P. O. Box 491
 Shoshone, Idaho.
 BUNTING, PETER BADER
 4539-43rd Place N. W.
 Washington, D. C.
 BURCH, RICHARD GEORGE
 Ocean Vista
 Chastellux Ave.
 Newport, R. I.
 CARBONI, PETER J.
 College Forest, Range, Wildlife
 USU
 Logan, Utah
 CARROLL, RICHARD JOHN
 Deceased
 CHAUDHRY, MUHAMMAD ASGHAR
 No Address
 CHRISTENSEN, JOHN LEE
 Utah Fish & Game
 191 North 1 West
 Heber, Utah
 CLOUGH, LARRY JOE
 IVS
 U. S. Embassy
 Algiers, Algeria
 DALE, JOSEPH VERL
 Utah Fish & Game
 Price, Utah
 DEWITZ, JOHN RUFUS
 Malheur N. F.
 John Day, Oregon
 DITTMER, DONALD DEAN
 USFS
 Ashton, Idaho
 DUNN, RICHARD S.
 USU
 Logan, Utah
 DURFEE, VERR, DON L.
 Utah Fish & Game
 Vernal, Utah
 ELLIS, DAVID LYMAN
 BLM
 Murray, Utah
 ELLIS, ROBERT MELVIN
 Charles Sheldon Antelope Refuge
 Lakeview, Oregon
 FERRIER, GARY JON
 Idaho State Univ.
 Pocatello, Idaho
 FOULGER, KEITH H.
 No Address
 FULLER, DONALD HUGH, II
 USFS, Swan Valley, Idaho

GIFFORD, JERRY LAVERL
 USU
 Logan, Utah
 GREIMAN, HARLEY LEE
 Grand Mesa-Uncompahgre N. F.
 Delta, Colo.
 GROCE, VERL LYNN
 New Mexico State U.
 College Park, New Mexico
 HADERLIE, MILTON KENNINGTON
 Thayne, Wyo.
 HALL, RICHARD LEE
 No Address
 HAMMOND, JOHN ROBERT
 633 1/2 North 1 East
 Price, Utah
 HANKS, WALTER E.
 Fishlake N. F.
 Richfield, Utah
 HARENBERG, WILLIAM A.
 Range Dept.
 Washington State U.
 Pullman, Washington
 HARVEY, WILLIAM JOHN
 Shandon Rt.
 Paso Robles, Calif.
 HAYHURST, EDWARD VERNON, JR.
 45 North 400 East
 Spanish Fork, Utah
 HESS, DAVID RAY
 IVS, US Embassy
 Algiers, Algeria
 HIGGS, EARL RONALD
 Routt N. F.
 Steamboat Springs, Colo.
 HINDLEY, EARL C.
 No Address
 HINTZE, DARRELL CALL
 Bridger N. F.
 Kemmerer, Wyo.
 HOPPER, FLOYD KENNETH, JR.
 419 Jefferson St.
 Carlstadt, N. J.
 HORGESHEIMER, JERRY D.
 USU
 Logan, Utah
 HORNER, KENNETH OTTO
 4223 W. Concordia
 Milwaukee, Wisconsin
 HOWARD, RODERICK R.
 BLM
 Ely, Nevada
 JENSEN, DARWIN RALPH
 Boise N. F.
 Boise, Idaho

JENSEN, TERRY IVAN
 Fire Control Station
 3 1/2 Mile Airport Rd.
 Fairbanks, Alaska
 JOHNS, FAREL L.
 3600 S 950 E
 SLC, Utah
 JOHNSON, DARRELL W.
 USFS
 Roosevelt, Utah
 JOHNSON, LAIRD DEE
 Route #1
 Vernal, Utah
 JOHNSON, PHILLIP BRIAN
 Forestry Dept.
 USU
 Logan, Utah
 KARSTEN, ERNST RANDALL
 815 Manley Drive
 San Bagriel, Calif.
 KEMPE, WALTER
 616 Laurel Street
 Ft. Collins, Colorado
 LEGG, ROBERT FISKE
 USFS Fremont, N. F.
 Bly, Oregon
 LEVIE, JOSEPH ALLEN
 No Address
 LOYND, LAVON DEE
 Idaho Fish & Game
 Box 199, Salmon, Idaho
 MARBY, GERHARD RUDOLF
 University of Utah Graduate School
 College of Business
 MAST, JOHN ROBERT
 Army
 MICKEL, JOHN LOUIS
 1027 Madison St.
 Waukesha, Wis.
 MITCHELL, KENNETH E.
 80 South Main
 Midvale, Ut.
 MONTGOMERY, JAMES EDWIN
 BLM 850 N. Main
 Richfield, Ut.
 MUSSELMAN, JEROME DEE
 Dugway Proving Grounds
 c/o Ecology & Epizoology Section
 Toole, Ut.
 Tooele
 MYERS, DAVID EDWIN
 University of Utah
 SLC, Utah.
 NELSON, JAMES EDGAR
 No Address

NEWBY, FL OYD LAVON
1106 Lutz St.
Ann Arbor, Mich.
OWEN, JOHN THOMAS
NPS, Dinosaur N. M.
Blackfoot High School
Blackfoot, Idaho
PACKER, ROBERT WHITMAN
No Address
POPPLTON, DAN FLETCHER
15 S. 9 E.
SLC, Ut.
QUILTER, GLADE GERALD
USFS, Dixie N. F.
Cedar City, Ut.
REYNOLDS, GRAY FRANCIS
c/o USFS, Hobock R. D.
Jackson, Wyo.
ROGERS, JAMES JOSEPH
Alpine Range Sta.
Alpine, Arizona
ROSS, DONALD DALE
Bos 295 Roosevelt, Ut.
SAMUELSON, JON DEE
2121 E ert
Lincoln, Nebr.

SAYER, GARY ELWOOD
USFS, Pinedale, Wyo.
SCHMIDTLEIN, DONALD W.
44 E 4 S
Logan, Ut.
SHORT, DARREL JOE
1148 Idaho St.
Elko, Nev.
SMITH, EARLE HENRY, JR.
Box 1324
Monticello, Ut.
SNYDER, COLE CHARLES
Montana State University
Graduate School
Missoula, Mont.
TAYLOR, NEPHI GREGG
295 E. Center
Bountiful, Ut.
THOMPSON, ROY VAIL
63 Melore
Pasadena, Calif.
THORPE, SETH IVIE
USFS, Mumbolot N. F.
Harbidge, Nev.
TRIMBERGER, EUGENE JOHN
No address.

UPGREN, HAROLD THEODORE
NPS, Bitka Glacier Bay
Gustavas, Alaska
VIGIL, FRED RUDOLPH
Box 983
Espanola, N. Mexico
VIRGIN, RICHARD TERRY
Star Route, Box 1295
Sonoro, Calif.
WEBSTER, ROBERT LEON
Targhee N. F.
St. Anthony, Ida.
WHITTEKIEND, JAMES CRAIG
No address
WILSON, LARRY JEROME
Utah Fish & Game Dept.
1596 W. N. Temple
SLC, Ut.
WILSON, RONALD SULLIVAN
Black Hills N. F.
USFS, Hot Spring, S. D.
WINDHAM, JESSE LESTER
Route 1
Siloan Springs, Ark.
ZUMBO, JAMES ANTHONY, JR.
Jensen, Ut.

Herald Printing Company

Distinctive Printing and Lithographing

50 WEST CENTER

LOGAN, UTAH

SK 2-0311

EDITOR'S NOTE

I would like to thank the '65 Juniper Staff for the job that was done on this year's Utah Juniper. A special thanks goes to typists Ruth Vanderbeek, Sue Bell, Linda Lou Rogers, Carolyn Ormond, and Jerry Brandt. The sections were laid out by Roger Perry, Forestry; Lee Wangsgard, Range; and John Hesse, Wildlife.

I would like to give a personal thanks to Don Stewart for the great job he did on advertising. His personal contribution was a total of 19 ads sold.

Thanks go to all those who, though not mentioned here, have contributed time and talent to make this year's Utah Juniper.

Ervin Cowley

Advertiser's Directory

Albertson's	18	Mathew's Market	18
Baugh Jewelry	54	Mel's Barber Shop	8
Bullen's	8	Mitchell Motel	50
Cache Valley Electric	51	Mt. Logan Cafe	11
Cactus Club	54	Nelson Paint	46
Coca Cola	46	Olsen & Davis	52
Cook Transportation Company	19	Pepsi Cola	26
Crockett Motors	52	Rosboro	11
Dick's Superservice	51	Smith Brothers Lumber	33
Forestry Suppliers	11	Spencer's Union	31
Hatch Insurance	51	Sportsman	30
Herald Printing	75	Thunell Photography	52
Johnson Ready Mix	46	USU Bookstore	33
Kater Shop	26	Val Lower	54
Leven's	26	White Shoe Company	17
Levi	27	Zanavoo	31

U. S. U. Alumni Association--Inside 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.