

OREGON STATE FORESTER

VOLUME XVI

Corvallis, Oregon, January, 1963

Number 1

New Forestry Building Hopeful

OSU Asks For New Building In 1963-65

Prospects of a new wooden forestry building on Oregon State University's campus brightened appreciably last summer when OSU President James Jensen and Dean of Administration M. Popovich listed a new forestry building as one of the priority projects for the 1963-65 biennium. The listing, which included several other proposed campus buildings, was submitted to Dr. Roy E. Lieuallen, chancellor of the State System of Higher Education.

Approval of the chancellor and the Board of Higher Education is required before the proposal can be submitted to the legislature.

The present forestry building was dedicated in 1917. Originally, education and forestry classes and offices occupied a portion of the building. As forestry classes grew in size and importance, more of the building was converted to forestry use. Today the forestry building is devoted exclusively to forestry instruction and research, and these functions have overflowed into quonset space and loaned space in other buildings. Remodeling has converted hallways, the old garage and heating rooms, and air space into classrooms and offices as shown below:

	Original Building	Present Building
Classrooms	10,778	13,177
Offices	1,802	5,130
Physical plant space	6,781	2,093
Utility rooms, hallways, etc.	4,736	4,771
	24,097	25,171

All available space is now used up and

The new Forestry Sciences Laboratory of the Pacific Northwest Forest and Range Experiment Station was dedicated on the OSU campus last August. The building is located on Jefferson Street between the Mall and 35th Street, approximately 900 feet west of the present Forestry Building and adjacent to the proposed new Forestry Building site.

The Forestry Sciences Laboratory at Corvallis, dedicated last August, is operated by the Pacific Northwest Forest and Range Experiment Station with headquarters in Portland. While administratively and organically separated from Oregon State University, the long history of cooperation between the U. S. Forest Service and OSU's School of Forestry has led both organizations to think of the new building as an extension of the co-operative programs of the past.

The building makes excellent use of western woods. Individual offices feature native wood paneling and extensive use is made of glu-lam beams, wood panels, and built-up plywood. The unit has been laid out so that future expansion, tentatively scheduled over the next few years, will blend in well with projected OSU buildings to be placed near the area.

The new building now houses 17 forest scientists, including OSU fernhoppers Robert H. Ruth, Roy R. Silen, Kenneth W. Krueger, and Jerry Franklin (on leave). Research on forest insects, disease, management, genetics, watershed management, and economics is currently being conducted.

McDonald-Dunn Forests Hard Hit by October Wind

The biggest news on the school forests for 1962 is the big blow of October 12. The wind blew down approximately 7 million board feet on McDonald Forest and 2 million board feet on the Paul Dunn Forest. This amounts to about 3 years allowable cut, and creates several problems. Bill Davies, forest supervisor, indicates the School will try to get the down timber out by Spring 1964 to minimize bark beetle build-up. By December 31, a little over 1 million board feet had been removed by contract loggers, Marvin Rowley ('50) and Bill Lyche ('60). Another problem is the increased fire hazard created, especially for next summer. Some spring burning is planned where areas have been salvaged. Some of these stands are now sparsely stocked, and brush will probably develop under them.

During the year 4.7 million board feet of thinning and salvage logs were sold to local mills. This includes approximately one million board feet of blowdown mentioned

Please turn to page 16

Please turn to page 16

Alumni Business

OREGON STATE UNIVERSITY FORESTRY ALUMNI ASSOCIATION

BOARD OF DIRECTORS

	Term Expires March
Chrales L. Foster	1963
International Paper Co. Gardiner, Oregon	
George H. Schroeder	1963
(President)	
Crown Zellerbach Corp. Public Service Building Portland, Oregon	
C. W. Dane	1963
(Secretary-Treasurer)	
(Editor)	
School of Forestry Oregon State University Corvallis, Oregon	
Norman E. Bjorklund	1964
(Vice-President)	
Industrial Forestry Association 1410 S. W. Morrison Portland, Oregon	
Brice L. Hammack	1964
Publishers Paper Co. Post Office Box 551 Oregon City, Oregon	
Clayton N. Weaver	1964
U. S. Forest Service Washington, D. C.	
Gilbert M. Bowe	1965
Mason, Bruce & Girard American Bank Building Portland, Oregon	
Lynn F. Cronemiller	1965
1760 Winter SE Salem, Oregon	
Rex Wakefield	1965
Clemens Forest Products, Inc. Philomath, Oregon	
W. F. McCulloch	
(advisory)	
School of Forestry Oregon State University Corvallis, Oregon	

OSU Forestry Alumni Association

FINANCIAL STATEMENT

January 1, 1963

Balance, January 1, 1962	\$388.25
Income:	
1962 Ducs	\$ 880.00
1962 Fernhopper	
Misc. income	37.19
Memorial Fund	20.82
Expenses:	
1962 Newsletter	405.45
1962 Fernhopper	
Banquet	1,252.35
1962 Annual	
Cruise	490.11
Contributions to Peavy	
Memorial Fund and Blackerby	
Memorial Fund	20.82
Balance, January 1, 1963	\$341.70

HIGH SCHOOL PROGRAM

The OSU Forestry Alumni Association's high school contact program moved into its sixth and last year of operation this September. Started as a trial run in 1958, it has been expanded and modified as the summary below shows:

	58-59	59-60	60-61	61-62	62-63	**
High Schools contacted	42	93	43	37	58	
High Schools participating	17	36	5	12	14	
Student names supplied	48	85	70	40	29	
Students sent packets	*	*	70	40	29	
Students replying to packet	*	*				
Students assigned for alumni contact	39	39	5	9	1	
Contact completed	24	17	5	9	1	
Students enrolled at OSU	8	10	23	***	***	
Students enrolled in forestry	3	4	7	***	***	

Students contacted by the program are recommended by the local high school counselor and represent some of the best boys in the junior class.

The program was launched by the Board of Directors in the hope of continuing to attract top notch students into forestry. The greatest benefit gained from the program was the awareness created in high school counselors by our direct contact with them. The School has felt this change in increased calls for career talks and more letter requests from counselors for information.

* Packets not sent during first two years
** Program still continuing; data incomplete

*** Contacted during junior year; still enrolled in high school

Enrollment Statistics

Fall term enrollment gained 47 students, an 11 per cent increase. Included in these statistics are 25 students who would have placed in the pre-forestry program. The pre-forestry program, originally instituted because of poor preparation of large numbers of incoming students, was discontinued this year. In the past, 50 to 70 students were placed in the program each year. High school preparation, particularly in mathematics, has improved to the point where the number of students who need special attention because of poor background is down to manageable numbers.

	FE-58	FE-59	FE-60	FE-61	FE-62	New
Freshman	35	89	11	2	137	132
Sophomore	25	74	10	3	112	38
Junior	20	69	7	2	98	7
Senior	17	55	7	3	82	2
Graduate	6	21	7		34	7
Special		2			2	1
	103	310	42	10	465	187

Nineteen per cent are married; fifteen per cent of the students are veterans.

OREGON STATE FORESTER

Annual newsletter of the OSU Forestry Alumni Association mailed to the last known address of all OSU Fernhoppers.

GEORGE H. SCHROEDER

FROM THE ALUMNI PRESIDENT

Fernhoppers

As you all probably know by now, the new Forestry Building is now being planned for construction in the 1965-67 program, which I think we all agree is too far in the future. Our job is to convince the powers that be we need it now! If you have any ideas on how to move the construction date up, let us have them.

Now to another job of at least equal importance! The measure of a school is the record made by its graduates and Oregon State University is no exception. How can we as alumni help build that record and so build the reputation of our school?

Many of you have worked on this big job for years and you need no reminder, but perhaps some of the rest of us have never thought the matter through; perhaps some of us can do a bit more in this regard.

Needless to say, we should always try to fit an O.S.U. man into the job that is available in our own organization; we should advise O.S.U. men of openings we hear of in other organizations, and in all cases check with the school to see that the best qualified man is placed in the opening.

Beyond the above, we can take time to talk over problems, with fellow Fernhoppers who are temporarily out of a job or in need of a helping hand to get out of a dead end situation. Every time we are able to help an O.S.U. grad we are helping build the school. Let's all be sure we are constantly trying to help qualified Fernhoppers get a start in the profession and also to boost those on the job to higher positions that we know they can handle.

Geo. H. Schroeder
President

School Doings

MAC'S CORNER

The beginning of a new year is always an appropriate time to review the past and, if possible, preview the future. Here are some observations which will be of interest to alumni.

THE FORESTS. Bill Davies reports in detail elsewhere in this issue and I won't trespass unduly on his topic. From an administrative viewpoint, operation of the McDonald and Dunn forests has been highly satisfactory this past year. Stand improvement, hazard reduction, road development, salvage recovery, and net returns available for research all increased. Carefully projected management plans blew down along with the timber in the hurricane of October 12, 1962, but Bill and his two contractors Marv Rowley ('50) and Bill Lyche ('60) were on the job the next morning to begin the long task of making something out of the wreckage.

SOUTH SANTIAM EDUCATIONAL AND RESEARCH PROJECT. The scholarship, staff development and research benefactions described in the last Oregon State Forester, continued this past year, with thankfulness on our part for these generous grants. Then for the future the Louis W. and Maud Hill Family Foundation made possible four projects to run for 2-3 years: studies of Ceanothus and other nitrogen-fixing species on cutover lands, lignin (a Forest Laboratory project), watershed management, and the improvement of forestry education. The total grant for these activities was \$126,430, and we are most grateful.

Past visiting professors were mentioned in this column last year. Next spring term our visitor under the South Santiam project will be Professor Ayaakira (Bumpin) Okazaki, of Kyoto University, Kyoto, Japan. Bumpin was here for a week some years ago. He has been active in forest management research and has been chairman of the forestry department in his university. We look forward with pleasure to renewing friendships upon his arrival. Mrs. Okazaki will accompany him.

BUILDING. We have overflowed into the two quonset huts adjacent to the building and are greatly crowded in trying to provide space for the present enrollment of 465 students, and the increased scope of forestry activity. One staff man is now housed at the Lab, and another in the Botany Department because we have neither office nor lab space for them in the forestry building.

In 1916, when the building was completed, there was a staff of 4 and 66 students. No one had heard of aerial photo interpretation, photo-micrography of wood fibers, load cell testing of skylines, or the X-ray analysis of seeds. Today we have costly and complicated equipment and significant work going on, in all these areas. Space for these and other equally important aspects of modern forestry is grossly inadequate and our efficiency is compromised to that extent. Therefore it is a very real pleasure to preview the fact that the president's office has placed a new forestry structure in the '65-'67 biennium building request. The State Board of Higher Education is asking for a total of \$38,845,000 for building and major alterations in the 1963-65 biennium. This budget figure is extremely large because legislative appropriations in past

sessions have not been adequate to meet past building requirements. Construction is now urgently needed in a number of places in the State System. Before a new forestry building goes up, 15 other worthy projects must be funded at OSU alone. Board requests will require the whole-hearted support of all Fernhoppers; and when the foresters are eventually housed in a building appropriate to their professional needs, then the whole-hearted support must continue so that the entire institution may gain the facilities essential to its purpose.

The School of Forestry has recommended that the new building be called "Forestry" for ease of identification and that the original forestry building be named Peavy Hall.

SHORT COURSES. The forestry short course program has grown so that more than one full time staff man is required to handle the work load, and the president's office has granted this position. I'm mixing review and preview here to show the scope of this effort: courses offered recently, or planned for the future, include Aerial Photographs and Their Use in Forestry, Continuous Forest Inventory, Farm Forestry, Fire Control, Forest Genetics, Forest Regeneration, Forest Watershed Management, Herbicides and Their Use in Forestry, Industrial Forestry and the Federal Income Tax, Industrial Wood Gluing, Logging Safety Institute, Lumber Seasoning, Management Control in Modern Forest Management, and Variable Plot Cruising.

PEAVY CABIN. Time and decay finally wore down the Peavy Cabin to a point where it was unsuitable for further use. After consulting with several old timers, the building was razed as a safety measure. The magnificent fireplace with its plaque honoring George Peavy is preserved. We propose to preserve also the memories of the past and project them into the future. A slab will be poured inside the foundation, and a rustic shelter erected around the fireplace. This will provide a successor to the Peavy Cabin and a companion to George Peavy's ashes, which are scattered in front of the building site. At this point tribute should be paid to George W. Peavy. He inspired the kind of loyalty which led old grads to build the cabin for him. Tribute also goes to the men who saw that it was built. We hope they will approve our effort to maintain the sentiment which surrounds this spot.

BOTANICAL GARDEN. Review: Oregon State University should have had a botanical garden years ago, but it is still lacking. Preview: Forestry has offered space in the Peavy Arboretum for a University Botanical Garden to include trees as in our existing arboretum effort; and as well a garden of plants significant in botany, pharmacy, horticulture, and landscape architecture. Others who are interested will be invited to participate. A campus committee has been established and will prepare a budget for the next biennium, to include a full time gardener and supporting facilities. This will be of value to the entire institution, not just the departments immediately involved.

FOREST RESEARCH. The benefits of consolidation are becoming more apparent as staffs and programs of laboratory and other departments are gradually unified. One real benefit to the entire program is that the Lab as part of the University, will Please turn to page 16

SCHOOL STAFF NEWS

GEORGE BARNES tried to beat the crowd to the World's Fair in early June before the schools were out. Many others apparently had the same idea for he reports hour-long standing lines for most of the shows. He also attended the annual meeting of the Canadian Forestry Institute in Vancouver, B. C., meeting many old friends and students. He spent a good deal of time during the year assisting others of the staff in preparation of project proposals for growth in aid of research. Approvals far surpassed our expectations in number and amount. George's western hemlock yield tables are now in print as Forest Service Technical Bulletin No. 1273. It may be obtained from the Pacific Northwest Forest and Range Experiment Station.

JOHN BELL is recuperating from his seventh variable plot cruising short course held January 23-25. He spent nearly two weeks in the State of Washington during the summer conferring with practicing foresters and visiting forestry research centers. In October he attended the Canadian Institute of Forestry meeting in Vancouver, B. C. John is still teaching F-224, but is also busy with graduate courses in forest mensuration.

CHUCK DANE is making plans for a sabbatical leave in 1963-64 when he plans to undertake course work in mathematical techniques of economic analysis. Chuck still keeps his hand in teaching industrial forestry but spends most of his time as Dean Mac's administrative assistant.

BILL DAVIES reports elsewhere on the status of McDonald and Dunn Forests in his capacity of forest supervisor. Bill is still teaching the senior sequence in forest engineering and reports senior classes are now numbering close to the numbers experienced after WW II.

DICK DILWORTH is preparing for his perennial aerial photo short course scheduled March 18-22. Dick is currently serving on several all-university campus committees and was instrumental in selecting our new president and the new Dean of Students, just named recently.

BILL FERRELL is still bearing up under the merry-go-round of teaching, research and graduate advising. Bill still keeps 'em happy on the annual Fall term ecology trek to Bend and vicinity and is busy conducting graduate seminars and graduate ecology courses.

HELGE IRGENS-MOLLER is delivering his lectures in forest genetics with a far-away gleam in his eye. He recently received an NSF award to underwrite his expenses for a year's study at Copenhagen, Denmark, under Syrach Larsen. Helge's family will accompany him back to his old haunts at the Danish Royal Veterinary and Agriculture College.

DWIGHT JEFFERS has now officially retired twice: once from his deanship at the University of Idaho and most recently from teaching forestry at OSU. Dean Jeffers and his wife are now living at Wesley Gardens, Des Moines, Washington.

ALEX JAENICKE is back on the staff on a part-time basis this year after an absence of two terms. Alex says that teaching a class of freshmen and a group of seniors at the same time is an ideal way to build confidence in what four years at the School will do for a young Fernhopper. Alex Please turn to page 4

Staff News—cont.

came to us in the fall of 1956, after retirement from a long career in the U. S. Forest Service. He is teaching general forestry and forest administration. Helping graduate students to meet the German requirements for the doctor's degree is his newest activity. However, it is certain that Alex will not let anything crowd out taking proper care of a large garden, which his wife complains makes adequate attention to her own work plan for him difficult.

BOB KENISTON received a D. F. degree from Yale ("Doctor of Forestry," not "Douglas-fir") last June. His dissertation was a study of why small-forest owners do what they do. He is still trying to encourage students to learn something about dendrology and valuation. Research activities center about relationships between forestry and grazing in foothill areas of the pine and the Douglas-fir regions. Forest taxation problems and registration and scheduling problems of the School help occupy Bob's attention.

JIM KRYGIER is back into the swing of things from his watershed management full time now. Upon return from his graduate work, Jim was placed on part-time watershed management research and part-time teaching watershed management, now a required senior course for forest management majors. Jim is specially pleased about his brand new laboratory in room 111 of the forestry building.

"MAC" McCULLOCH reports this was a quiet year academically. "Good thing, too," he adds, "because it was a riotous one meteorologically; more dry weather, more wet weather, more fog, more wind, everything but more snow". Mac was elected, along with Paul Dunn, to fellowship in the Society of American Foresters.

"MAC" McKIMMY is kept busy with his cross-campus responsibilities as chairman of the academic deficiencies committee. Mac is still squeezing more miles out of the older model cars he buys and keeps running with ingenuity and bailing wire. H. I. "NET" NETTLETON is still lending a hand by teaching dendrology courses fall and spring terms. Good thing, too, because the students enrolling in the course are overwhelming the staff.

MIKE NEWTON is spending most of his time in the brush; someone asked him what it was good for, now he's trying to find out, courtesy of the Hill Foundation. Meanwhile the brush and stately maples along the Mac Forest roads continue to contract strange diseases for which Mike has been getting the rap. Work on the manipulation of Douglas-fir seedling environment with brush control and grass herbicides continues to keep life interesting; then there are those occasional dips in the log pond — — — !

JOHN O'LEARY is handling a heavy load of his usual forest engineering courses, several extension courses in logging methods and road location throughout the state, and still finds time to serve as a special consultant to the U. S. Forest Service on helicopter logging research.

DAVE PAINE is the most recent addition to the staff, having returned "home" after several years of wandering. Dave presently teaches protection and general forestry. During his nine year absence (since graduation) he has worked for the USFS in

Please turn to page 15

FOREST RESEARCH PROGRAM MOVES AHEAD

The consolidated forest research program at Oregon State University moves into its second year with new vigor. The combined program now operates under two advisory committees: one for forest products and one for forest management. These two committees provide broad policy guidelines for all forest research undertaken at Oregon State University.

School of Forestry and Forest Research Laboratory officials are pleased with the new arrangement. Many routine operations have been consolidated at a saving; for example, consolidation of mailing lists under Oregon State University's franking privilege; reduction in the number of vehicles needed by joint dispatching in a newly established car pool; use of undergraduate research assistants and close liaison in channeling graduate student thesis projects into areas of research concern; and broadening of the staff development program to include forest research scientists.

Brief Summary of Research Projects of Interest

Forest Management

Several new studies have been added to the 40-odd projects active last year in forest management research. R. K. Hermann reported effects of root exposure on growth and survival of Douglas-fir seedlings. Douglas-fir also is being studied for the effects of environment on dormancy in seedlings, and for relationship of grazing to establishment of a stand. Intermediate cuttings are to be tested in mixed stands of precommercial Douglas-fir and western hemlock.

Alan Berg and John Bell will work in cooperation with T. J. Starker and Bruce Starker on the regional study "levels of growing stock."

Experiment in thinning young Douglas-fir were disrupted by considerable damage at the Jack Stump farm near Monmouth in the heavy wind of October 12. Other experimental areas were damaged only slightly.

Hugh Black joined the staff to work on regeneration and damage by animals. His aid was made possible by a grant from the Bureau of Land Management. This agency also supports Oregon State University research in brush control and regeneration.

As part of the staff-development program, Kim Ching will visit genetics installations in southeastern U. S. on a grant from the Louis W. and Maud Hill Family Foundation.

Forest Products

Since northwest products are used so widely in construction, research on structural properties continued to be important. Studies of Oregon woods in floors, and of the relationships between strength and other properties were maintained. A major study of sampling on variability in western hemlock was added. A new addition to the staff, Bob Krahmer, is active in this work.

In continued efforts to devise uses for wood residues, Bob Samuels is studying means to increase dimensional stability of paper, and the influence on pulp of saw-wood content of chips.

Chemists Doug Glennie and Harvey Aft are continuing studies of lignin and extrac-

tives in wood and bark for their chemicals and uses.

Work in seasoning includes Douglas-fir lumber at temperatures around 212° F without increased degrade, and study of the effect on strength of Douglas-fir and western hemlock of elevated temperatures.

Studies are continuing on merits of heating Douglas-fir veneer bolts before peeling, and on means to decrease dimensional changes in particle board.

Other studies of improving wood products are on strength of wood treated with fire retardant, and on means to discover and treat decay in utility poles in service.

Forest Science

The news letter of last year reported some major gains in the research effort of members of our instructional staff through grants for specific projects. Further successes in this type of support have continued through the past year.

The Louis W. and Maud Hill Family Foundation continues to support the projects of Professor Frank Smith, botany department, on cone opening and seed dispersal, Kim Ching, Te May Ching and Helge Irgens-Moller in pollen physiology and storage, and in seed orchard grafting techniques; Bill Wheeler, in maturation of tree seed; and M. D. McKimmy in the variation of wood characteristics among different races of Douglas-fir. New grants of substantial amounts were approved by the Foundation in September which permit the cooperation of Professor Evans, botany department, Professor Chet Youngberg, soils, and Mike Newton of our forestry staff to study the role of certain shrubby species in nitrifying the soil of cutover forest lands, and the consequent effect of successional changes of the vegetation. Grants were also provided for Jim Krygier to investigate the water use of various local watershed plants as a means for improving watershed management practices.

John O'Leary is continuing his work on feasibility of helicopter logging through support of the Pacific Northwest Forest and Range Experiment Station. He has made great progress in securing the interest of the Sikorsky Company and other manufacturers in actively supporting development of this type of logging.

The Pacific Northwest Forest and Range Experiment Station continues support for a plywood marketing project; for Professor Smith of botany to investigate the anatomical characteristics of balsam wooly aphid-infected wood; for a second project concerned with the anatomy of seedling root development; and for Professor Pratt of zoology to study the parasites of bark beetles.

Jim Krygier has been put on a half-time basis to initiate research in watershed management. His current work is concerned with the downstream effect of logging on three small watersheds in the Alsea Basin.

Julius Rudinsky, entomology, T. M. Ching, seed laboratory, and Chet Youngberg, soils, have been awarded new grants by National Science Foundation. A second forest entomologist, Bill Nagle, has been employed in the entomology department to meet the ever growing load of teaching and research in this area.

With the Classes

1910

T. J. STARKER writes, "Yes, we had some blowdown. Started logging it the next day and didn't wait or need a Secretary of Agriculture to tell us how to do it. I believe the Northwest loggers can take care of their own kettle of fish, even if it does boil over."

1913

WALT L. DUTTON reminds us in a note that fifty years ago, come June, he and Hal Turley comprised the entire Forestry graduating class that year. Walt missed his own commencement exercises in order to report early for summer work on the Fremont Forest. That summer he and Lynn Crone-miller, 1914, were constructing telephone line at Silver Lake Ranger Station when Fremont McComb, 1938, was born to Ranger and Mrs. Scott McComb. That was when Walt and Lynn suggested, and the McCombs agreed, that the new baby should be named "Fremont" after the Fremont National Forest.

1914

LYNN F. CRONEMILLER writes, "after 37 years with the Oregon State Forestry Department, I retired two years ago and have been busier than when I was punching the clock. The things I have always wanted to do I am now doing; mainly trying to put into readable form and human interest style the notes which I have kept over a period of half a century pertaining to forests and forestry. My wife, Chrissie, and I have taken some interesting trips around the state photographing historical sites and interviewing old timers and second generation descendants who might recall something of bygone days. We have three children and eight grandchildren: Lynn F., a major in the Air Force, and family are now in Honolulu; Shirley, Mrs. Gordon W. Davis, is in San Francisco where her husband is with Westinghouse Radio; and Donald and family are in Corvallis where he is a consulting forester."

1915

EDWARD G. BATES writes, "retired at my home address, 1215 Irving Road, Eugene, Ore. Even though I'm 70 years old, I feel about as young as when I graduated, because I gave up all the vices I learned in College. Regards to my alumni of '15. Am still interested enough in OSU to bet on football games we play."

1917

WILLIAM J. "JIMMY" O'NEIL still believes in private enterprise. Jim writes, "better Red than dead never was believed by my classmates. I'm a super patriot. Have three grandsons and two granddaughters."

HARRY C. PATTON, 10250 Southwest Arborcrest Way, Portland 25, Ore., writes, "retired when Hammond Lumber Co. sold to Georgia Pacific Corp. in 1956. Keep busy trap shooting, hunting, bowling and entertaining the grandchildren. Also do some real estate business and log truck sales. Having trouble finding time to do all the things I like to do."

1921

JAMES W. MEDLEY, 795 Oakway Road, Eugene, Ore.

ELLSWORTH S. YOUNG, Route 2, Box 7A, Banks, Ore., writes, "I reached retirement age 2½ years ago. Prior to this I was logging superintendent for Crown Zellerbach Corp., for 16 years. Mrs. Young and I are now making our home on a farm at the above address and catching up on our hunt-

OBITUARIES

MAX H. ENGLAND, class of '28, died December 10, 1961. Max worked briefly for the U. S. Department of Agriculture as an agricultural inspector after graduation. He soon went to work as an entomologist with Dow Chemical Co. He is survived by his wife and daughter who live at 1122 Oxford Avenue, Claremont, California.

STANTON E. LYON, class of '39 died December 1, 1962. Stan was active in campus affairs as a student majoring in technical forestry. After graduation he was with the U. S. Forest Service until 1947. He worked briefly with the State Park Commission and the State Industrial Accident Commission in Oregon, but had spent the last 8 years as a scaler for the Columbia River Log Scaling and Grading Bureau at Hood River, Ore.

PAUL S. PIEPER, Class of '26, died of a stroke in Chula Vista, Cal., while vacationing from his home in North Bend, Wash., December 27, 1961. Paul was a native Oregonian and a U. S. Forest Service career employee until his retirement from ill health in 1956. Survivors include his widow, Margaret, and five sons.

MAURICE L. TEDROW, class of '32, died in December 1961. Maurice was a career U. S. Forest Service employee and at the time of his death was a staff man in charge of timber and range management for the Gifford Pinchot National Forest, Vancouver, Washington. He served on several Pacific Northwest national forests during his career.

ing and fishing between occasional forest engineering jobs which I take on. We certainly enjoyed the last two football games of the OSU season."

1922

C. E. GOULD, 248 N. Asbury, Mosco, Ida. BRADLEY A. PEAVY, RFD 3, Box 1000, Saugus, Cal.

COL. E. MORGAN PRYSE writes, "Travelled from Washington, D. C., to Corvallis in May to attend the 40th Reunion of the Class of '22. It didn't seem 40 years since last seeing those classmates. It was a very enjoyable occasion. Regretted not seeing Owens, Peavy, Smith and other '22 foresters. Looked in on Dean Mac and some of his staff. I am real proud of the Oregon State Forestry School; none better anywhere. Great teaching staff, much research and hard work going on. The entire University has grown almost beyond recognition; new buildings going up all over the campus. Oh, if I were only young again to start all over!"

1923

ROBERT P. CONKLIN, 1032 North Shore Road, Lake Oswego, Ore., has been named manager of timber and western lands for U. S. Plywood Corporation, Eugene, Ore. Bob was with Cascade Plywood Corp. which

was recently purchased by U. S. Plywood. Bob is now president of the Pacific Logging Congress and Keep Oregon Green Association, as well as serving as vice-president for the Industrial Forestry Association.

1924

W. E. GRIFFEE writes, "My wife and I became grandparents this year, long after most classmates had passed the stage of boring friends with pictures of grandchildren. Work as secretary-manager of the Western Pine Association has been trying and interesting because of rising imports of Canadian lumber, the industry's strenuous attempts to secure overdue reforms in Forest Service timber sale policies and the generally depressed condition of the lumber industry. None of these complications has given me any reason for personal complaint."

PERCY E. MELIS was awarded the distinguished service award by the Department of Interior this December upon retirement after 40 years of federal service, 18 years of which were with the Bureau of Indian Affairs. Percy has served in positions in all phases of the forestry program and progressed from a temporary assignment in 1920 as compassman to the increasing responsibility of top administrator in the bureau. He was recently area director in the Billings, Montana, area. Percy has served with the U. S. Navy during World War I and with the Department of Agriculture prior to his work with the bureau.

CLARENCE C. STRONG is a forestry advisor on a special study for the state of Hawaii. His business address is 2953 Monod Road, Honolulu 14; but Clarence still keeps his home address of 500 East Beckwith, Missoula, Mont.

1925

ELMER W. BALDERREE writes, "I am owner and operator of a retail lumber and building materials company at Springfield, Ore. I have been here for twenty-two years and am looking forward to semi-retirement, although my wife and I take a couple of vacations a year. We have been to Hawaii three times and are going back this winter. We spent three and one-half months in Europe last spring where we picked up a car in Paris and drove through ten different countries, bringing the car home. I belong to the Thirty-Staters and am glad to find so many ex-Oregon Staters here. Enough said."

DR. JAMES L. MIELKE retired from the U. S. Forest Service November 1961 and is now residing at 480 East 5th Avenue North, Logan, Utah.

CLAYTON C. MORSE is operating retail lumber and building material yards at Astoria, Newport, Waldport, and Canby, Ore. His headquarters is at Astoria where he lives with his wife, Fern, class of '27.

VERN E. McDANIEL writes, "We, May and I, are still trying to raise trees for the State Forestry Department at the same place. Remember the lauch string is still out."

GEORGE SPAUR writes, "I find my work as chief forestry advisor to the Turkish government very interesting and rewarding. The Turkish Forest Service was organized in 1859 and is staffed with well-trained professional foresters, many having been trained in Europe or in the U.S. We have a staff of seven U. S. foresters working here with me, including Fred Vogel, class of '37. Our work primarily is advisory in the fields of road construction, forest management, utilization, research and education. Any OSU foresters who may be in Ankara, Turkey, are invited to drop in and see us at the U. S. Embassy."

1926

LEROY A. HAWKINS, 1097 NE 39th, Salem, Ore.

SID C. JONES, now an entomology professor at OSU, was elected president of the 1,400 member Pacific branch of the Entomological Society of America at the group's meeting in San Mateo, Cal., last June.

LOUIS R. ZOBEL writes, "I am a general foreman in the plant engineering department of Ford Motor Company, and have a 24-year tenure. My daughter graduated from OSU in 1959, dietetics; and my son graduated from University of California in 1961, social science. Fernhopper communications are enjoyed and appreciated very much. I will retire to Oregon in 1965.

1927

R. BERTRAM FEHREN, 1007 Nottingham Road, Newport Beach, Cal.

CHARLES W. FOX was named vice-president of the United States Plywood Corp. and is in charge of their Oregon operations. Charlie formerly was president of Cascades Plywood Corp. which was acquired by United States Plywood Corp. last summer. His office address is P. O. Box 672, Eugene.

JAY HANN writes, "Still a branch chief, division of operation, USFS, Ogden, Utah. Son is an M. D. orthopedic specialist studying a year in Sweden. Daughter is working on her masters in journalism at Stanford. Current address: 1383 Lark Circle."

ALVIN C. OLSEN writes, "Son James (ex-Fernhopper) and I recently purchased a small, heavily-wooded acreage covered with pine, cedar and oak, so now we have our very own woodlot on which to practice forestry. We have a real brush problem including poison oak."

ALVIN L. PARKER writes, "I am still farm forester, State Forestry Department, for Clackamas and Multnomah counties. Headquarters with Clackamas County Extension Service office, P. O. Box 511, Oregon City, Ore. Residence: 125 East Jersey Street, Gladstone."

1928

L. J. CUMMINGS is now stationed in Washington, D. C. with the Agency for International Development. Larry has been most recently with the State Department in the Canal Zone in Colombia and returned last May to the United States.

JOHN M. HENDERSON writes, "I am still with the California department of mental hygiene as business administrator of the local state hospital. I have been with the department since 1947 when I left the Military after 13 years of active duty. It is a far cry from driving logs on the Grande Ronde river or cuffing boom sticks on the Columbia, which I did as a kid, but circumstances certainly alter careers as well as cases. My logging training was not wasted, however, for it stood me in good stead for 10 years while I was staff engineer for my department. My first assignment was to get 54 million dollars worth of new construction underway as well as a complete rehabilitation of 10 old institutions. Well, after nine plus years and some 150 million spent, I figured it would be smart to worry about one hospital instead of the 14 we now have. So here I am, happy, for I have time for my horses and polo on weekends along with good hunting, golf and small ranching. My daughter graduated from Oregon several years ago and now my son-in-law finished last June. He is four years behind his class, which is the time he spent in the Air Force. I have 1 grandson named Johnnie Bergerson;

I'm sure he will be a real timber beast if I can influence things."

1929

MAURICE C. BONNEY resigned as resident forester, Longview branch, International Paper Co., last February to enter the real estate business at Santa Cruz, Cal. His current address is 630 Water Street. Maurice has been with the company since 1948, as resident forester since 1951. He has prior experience with the U. S. Forest Service and the Soil Conservation Service.

T. W. "TOBY" CHILDS is still with the Pacific Northwest Forest and Range Experiment Station, P. O. Box 3141, Portland 8, Ore.

JAY F. GRANT is forest supervisor of the Chugach National Forest, Anchorage, Alaska.

JACK GRAW is with the U. S. Forest Service at Twisp, Wash.

THEODORE H. HERZOG is retired now and living at 1219 Raymond, Fullerton, Cal.

PERRY H. PRICE is superintendent of the Imbler school district, Imbler, Ore.

1930

RALPH G. BROWN, staff officer on the Lassen National Forest, California, is in charge of land use, exchange, acquisition, water management and recreation. Last year he reported that his daughter, Barbara Jo, is married to a Standard Oil of California husband, living in Sacramento, California, and the proud mother of a three-year-old boy. Ralph's son Larry is attending Oregon State University.

RALPH CRAWFORD, Route 1, Box 385, Prescott, Arizona, writes, "Have been fortunate to spend much of my Forest Service career in such fine headquarter towns as Bend, Ore., and Prescott, Ariz. Prescott is noted for having the finest year long climate in Arizona. Have two married daughters with families in Salem, Ore. and Tuscon, Ariz. Grandchildren number six. Our youngest daughter is still in junior high." Ralph is forest supervisor of the Prescott National Forest.

PHILLIP A. NEWTON is with the U. S. Forest Service at Columbia, S. C.

1931

AL ARNST accepted a job last October as a special assistant to the deputy chief of the U. S. Forest Service, Arthur W. Greeley. Al will handle special projects requiring detailed study and evaluation for consideration by Greeley. He also will recommend changes in management policies where warranted to meet changing conditions. Al's work for the Forest Service, Soil Conservation Service, Weyerhaeuser Co. and editing major timber industry publications will provide background on his current job.

HAROLD BOWERMAN writes, "I'm still keeping out of the way of the many fellows after my job as ski administrator in Region 6. Other jobs in recreation are taking a greater percentage of my time. Our youngest daughter, Jean, a junior at OSU is marrying George Churchill's second son, Frank, on December 26. Frank is working on his Masters in EE. Both will get their degrees in '64."

HENRY F. DREWFIS, 19671 S. W. Maple Circle, Lake Oswego, Ore.

LAWRENCE HAMILTON visited the school a year ago last summer and afterwards wrote, "After passing through the campus last September I went to Seattle. Enroute, I located Raymond (Sparky) Wiest. He has a dairy at Route 1, Box 269, Cathlamet, Wash. He is married and has two

small sons and a daughter. His wife is a native of the area in which he lives. Hard work has taken its toll but otherwise he is much the same as during our school days. Thought some of the fellows might like to know where he can be located. I am still in the division of recreation and lands in the regional office of the Forest Service in Albuquerque, N. M. Would like to see any of the fellows who come this way. Hope to see Paul Dunn and Glenn Voorhies at the S. W. section of the Society of American Foresters Meeting at Show Low, Arizona on April 13. It is to be a paper mill operation of Southwest Forest Products Co. This operation is now a going concern and interest to foresters of the Southwest. This development will play an important part in forest management in this so called arid country."

FRANCIS E. KIMMEY, 405 River Road, Eugene, Ore.

JAMES W. KIMMEY writes, "Hazel and I spent last December and January in Miami, Fla., to welcome the arrival of Craig, our first grandchild, son of our daughter, Joan, and husband, Dr. John Crowder. Our son, John, our youngest, who is majoring in anthropology at University of Arizona, was married in August to Marie Joynt of Michigan. We vacationed this fall to visit friends and relatives in the Northwest, to go salmon fishing, and to see the fair in Seattle. Our biggest professional interest right now is the building of the Forest Service Disease Laboratory on the U. of Idaho campus. It should be completed in March 1963."

1932

JOHN B. DOYLE, 919 North Michigan, Chicago 11, Ill.

PHILIP K. BERGER writes, "I had the pleasure of visiting Corvallis this past summer for the first time since graduation and it was an enjoyable experience. Walked through the Forestry building again and looked around. Didn't see many changes in the old building but realize of course that considerable progress has been made. Unfortunately, the dean was in conference so did not get to meet him. OSU is a fine school and is making great strides and I was proud of what I saw. Am still living in Milwaukee, Wisc."

LEE O. HUNT writes, "Concluding 30½ years of government service, including BRC with Bureau of Plant Industry; about four years with USFS, Region 3; 14 years SCS in California and 12 years with BLM in western Oregon. Retiring April 15, 1963, from government career and all enthused about starting a new private one. Expect to specialize in reforestation work in southwest Oregon. Oldest daughter married and living in California (one granddaughter); second daughter is a junior in music-education at Willamette Univ., and a son in high school. Latch string is always out. If you can't find me at home, I'm out on the south 40 planting trees."

MERLE S. LOWDEN writes, "As director of fire control for the Forest Service, I still travel a great deal. Spent a month in the spring in South America, mostly in Argentina. Visited several provinces on four trips to Canada during 1962. Our first grandchild, Beth Ann, was born in September." Merl's trip to Argentina was a result of a special request from Argentina to send fire control specialists to help fight several large forest fires in Western Argentine provinces on the slopes of the Andes. Just last May Merle was awarded the USDA Superior Service Award.

JACK PARKER is park forester in charge of the East Bay Regional Parks, Berkeley, California. There are 8 parks ranging in area from 100 to 3,000 acres.

VELDON A. PARKER was named last June to become chief of division of operation and fire control in the U. S. Forest Service offices in Milwaukee, Wisc. He transferred there from Washington, D. C., where he was directives management chief. In his new capacity, Veldon is responsible for the long range planning programs, budgeting and contracting, and fire control activities relating to the 13 national forests in the North Central region. Veldon has 33 years with the Forest Service. He has served on one national forest in Oregon and 5 in California. Veldon was born in Vernonia, Ore., but has traveled widely in World War II in Africa and Italy with the Corps of Engineers. He resides with his wife, Dorothy, and a son and daughter.

1933

GAIL C. BAKER recently completed 30 years with the U. S. Forest Service. He is now assistant chief, division of fire control for the Pacific Northwest Region of the Forest Service. Gail lives with his wife and two teenage boys and a girl at 1300 S. E. Chestnut Street, Beaverton, Ore.

WILLIAM N. PARKE writes, "The familiar five-year Operation Outdoors program has grown into a major activity in the overall development program of the national forests. I am happy to be associated with this important resource activity. I still maintain roots in the OSU School of Forestry where my son, Tom, is attending.

ROLF R. REIERSTAD, 440 S. W. 143rd, Seattle, Wash.

LT. COL. H. J. STEWART was attending graduate school at the University of Colorado, Boulder. He enrolled in the graduate school of education.

1934

GEORGE L. BURNETT is chief, division of range and wildlife management at the U. S. Forest Service regional office at Denver, Colo.

GEORGE W. CHURCHILL writes, "I am with the division of recreation in regional office, Forest Service, Portland, Ore. Received 30-year pin last year. Wife, Bee ('34), is teaching at Lake Oswego High School. Three boys all gone: Tom ('56) doing research for United Aircraft, Hartford; Frank ('62) working on assistantship and Masters at OSU in EE; John just entered OSU this fall in pre-dent. Home address is 3393 S. W. South Shore Blvd., Lake Oswego. Latch string is always out."

JESSE HATHORN, 1805 Garfield, Corvallis, Ore.

JOE LAMMI writes, "Teaching forest economics and beginning some research projects in economics and policy at the School of Forestry, North Carolina State College. First year in the pedagogical operation marked by two events: (1) selection as 'outstanding classroom teacher' by the graduating seniors (probably a sign of soft-heartedness in the grading activity) and (2) receipt of a special financial grant to carry out research in some phases of foreign forestry."

KERMIT W. LINSTEDT writes, "Same address—same job—just a little older—that's all. One boy in the Army, one in graduate school at Stanford, girl at Oregon State; balance of family still at home and in school. The two in college keep the old man's nose to the grindstone—but good!"

JACK WEISBERBER was honored by the USDA for rescuing a USFS employee who was attacked by a brown bear at Rodman Bay. Jack also presented a paper on the Wyssen Skyline Crane at the Alaska Science Association—SAF joint annual meeting.

1935

S. T. MOORE writes, "Returned to Northwest in June after 3 years hitch in Colorado. Present assignment: forest supervisor, Siu-slaw National Forest, Corvallis. One son in Air Force (Turkey); two daughters attending University of Denver. Plan on having a son enrolled OSU Fall term, 1963." Tenny has served on several Pacific Northwest national forests before transferring to Denver in 1959. In Denver he was head of the fire control branch. The transfer to Corvallis is a homecoming for Mrs. Moore, who was born and grew up in that city. All of Tenny's 8 children are native Oregonians.

GEORGE SCHROEDER, chief forester for the N. W. operations of Crown Zellerbach Corp., reports that he is enjoying work with the timber department crew of foresters. George writes, "Traveling (12 states plus Mexico) was fun in 1962; Steering Committee assignment (Oregon State Board of Forestry) was rewarding; committee work with foresters from the Western States and Canada added a real lift to living; being a grandfather is a great experience and having the last chick make his letter on the Varsity high team while serving as class president and staying on the honor roll is a real satisfaction."

HALE T. SLAYTON is log buyer for the West Coast Orient Co., Box 921, Coos Bay, Ore.

HAYDEN B. WHITEHOUSE, P. O. Box 1600, Enid, Okla.

1936

T. ALBERT DAVIES writes, "Still with the Willamette National Forest at Eugene, Ore. The timber staff job manages to keep me quite busy with help of a good many other people. Son Ted with two terms of forestry under his belt is working now with tentative plans for trip to Europe, and back to school later. As with many of his age, he is not sure of his future plans. Wife Laurie is instructor at Eugene Beauty College, training young ladies to keep the fair sex coiffures aglow. On the Willamette quite a number of OSU grads, aided by grads from other forestry and engineering schools, keep the ever increasing load of work humming as best we can."

VERNON FRIDLEY writes, "Things are about the same with us. The missus is still teaching and has a lively class of forty-two first graders. I am still with P.G.&E., but not climbing as much as formerly. Have a new lift truck which puts me there the easy way and produces lots of work. Hope to be at the Fernhoppers Banquet in February. See you then."

JENE MOSS, 12339 N. E. Hassalo, Portland 30, Ore.

ARTHUR W. WIRCH is on the supervisors staff of the Fremont National Forest at Lakeview, Ore.

1937

H. A. "HAC" COLLINS is a partner in the Twin City Lumber Co., a wholesale lumber firm, and also partner in Lake Logging and Lumber Co. which deals in export. To complete the triangle Hac is also active in the Twin City Wood Products Co., a remanufacturing concern and has as a sideline Christmas Reyes Tree Farm where they're busy growing Christmas trees.

VAL GARDNER writes, "I became a grandfather in 1962. A grandson, fifth generation lumberman, I hope! Our daughter and son-in-law (also a lumberman) are proud parents. Our son, Jim, is in Peace Corps in Liberia, Africa. Sure enjoyed the football game this year. Made my second visit to FPL of Madison, Wisc., this year. Always interesting. I am working as sales manager at Rosboro Lumber Co., Springfield, Ore. We have several OSU Fernhoppers here now."

CARL L. HAWKES writes, "Working out of San Francisco since last spring is still fascinating to an old Oregon Stater. Cable cars, Chinatown, fog and freeways are still interesting. Can't get used to so many people and cars nor losing 2-3 hours a day commuting. Forest problems in California and Hawaii are intriguing and challenging. My silviculture knowledge is having to broaden rapidly from Douglas-fir to Redwood, Monterey pine, toona, eucalyptus, etc. Amazed to find some hardwoods growing 4,000 bd. ft. per acre per year, showing up our Oregon Douglas-fir. It gives me no chance to relax, even on Hawaiian beaches. We know where to retire now, though."

ORVAL JESS, district ranger, Cascadia ranger district, Sweet Home, Ore., writes, "Our timber sales business keep us busy. Our cut for 1962 was over 100 million board feet. The October 12th storm blew down 15 million board feet of timber, and we are busy preparing this for immediate sale. School board, PTA and other activities keep us busy. Pamela, our oldest daughter, is a sophomore at Linfield. James is a junior in high school, and Janette is in 5th grade."

EUGENE K. PETERSON wrote last year, "After the Portland area office and state offices of BLM were combined in April 1961, I was transferred to Washington, D. C., to head BLM's new branch of recreation in the division of lands and recreation. We are attempting to get started a practical outdoor recreation program, not only for the forested areas, but for the vast arid and semi-arid areas as well. My wife, 13 year old son, and I enjoy visiting the historical sites, but miss Oregon's summer weather, scenery and wide open spaces."

RAY I. KIMMEY, P. O. Box 94, Westport, Wash.

KENNETH O. WILSON is back in the Northwest after 23 years. He's presently assistant regional forester in charge of fire control work for the U. S. Forest Service at Portland, Ore. He reports that his family now includes two boys: one thirteen; one fifteen. Ken reports it's real nice to be back among old friends and associates.

1938

COL. K. K. BLACKER, 1174 Kilbreth Place, Fort Sill, Okla.

RODERICK K. BLACKER writes, "Completing my fourth year as supervisor of the Shoshone National Forest with headquarters at Cody, Wyo. Included in forest acreage is 1,250,000 acres of wilderness area which includes some of the most scenic landscape in the Western states. Have two boys in the University of Wyoming and one son in grade school. Also three grandchildren of which we are justly proud."

MEL CRAWFORD writes, "Still at it as district warden of the Central Oregon state fire district trying to keep Central Oregon green. The wife and I are trying to readjust to a home without a family as the three Crawford boys are all off to college. Son, Larry, is working toward his Ph. D. in music

at University of Michigan; son, Phil, getting acquainted with forestry at OSU, and son, Vern, beginning his college training at Central Oregon College at Bend."

CHARLES D. FREELAND is public works inspector for the city of Portland, Ore., engineer's office and resides at 7443 N. Foss.

C. DOUGLAS HOLE transferred to Hawaii June 1, 1962, as assistant state conservationist (watersheds), Soil Conservation Service, Room 202, Federal Building, Honolulu 13.

HOWARD F. ROGERS, 10510 N.E. Brazeel, Portland 20, Ore.

PAUL O. TOLONEN is instructing civil engineering at Clatsop College and living at 383 Klaskanie Street, Astoria, Ore.

STEPHEN D. WAITE is now logging engineer for International Paper Co., at Gardiner, Ore.

CLAYTON N. WEAVER reports he is still in Washington, D. C., handling organization and work programs for the Forest Service.

ROSS W. WILLIAMS, P. O. Box 499, Vancouver, Wash.

HERBERT A. YOCOM, 315 16th Street, S. W., Birmingham 11, Ala.

ROSS A. YOUNGBLOOD transferred to Fairbanks, Alaska, last August where he's manager for a 173,000,000 area, three times the state of Oregon. Ross has been in the Federal service for 23 years and most recently was district manager for the BLM area near Medford, Ore.

1939

GILBERT M. BOWE is still "partnering" in the firm of Mason, Bruce & Girard, 1030 American Bank Building, Portland, Ore.

WILLIAM M. FLIEDNER, 3933 N. E. Royal Court, Portland, Ore.

CHARLES L. FOSTER was named manager for the Vaughn and Gardiner branches of International Paper Co. in 1961.

RICHARD C. FRY is in consulting work and living at 3709 Oregon Drive, Santa Rosa, Cal.

FAYE H. STEWART was featured in an *Oregonian* article last April when a complete report was given of his 55-foot family cruising boat. The paper reported it was probably the finest yet built in Oregon and loaded with almost every convenience possible.

ELMER L. SURDAM, manager for the Forest Industries Radio Communications, P. O. Box 5153, Eugene, Ore., indicated that the Eugene office is national headquarters for the Association, which represents the radio communications interest before the FCC. Elmer reports our industry now uses radio extensively in growing, harvesting and protecting a renewable forest crop.

ANGUS L. WARE, 107 East Burnett, Street, Stayton, Ore., writes, "I have been with Freres Lumber Co., Lyons, since graduation, as logging superintendent. Son, Ken, is doing graduate work at OSU this year. Daughter, Judy, is a sophomore at Linfield. Wife, Marcille, is working in real estate in Stayton, so all are busy."

1940

LUCIEN B. ALEXANDER, partner Mason, Bruce and Girard, American Bank Building, Portland, Oregon writes, "Most of my family now grown—one at OSU, one in Business school, one married, one in high school and one in the first grade. Work takes me over most of the Western U. S., so do see many of the OSU alumni. The conflict of OSU Fathers Day and Fernhoppers creates some difficulty for many visits on the important day of the year."

GORDON G. BLACK, 1469 North Brown- ing, Fresno, Cal., has been appointed district manager for the Ortho division of California Chemical Co. He has been with the concern for the past 13 years and had been district manager at Whittier.

DALE E. BURNS, Fountain Lumber Co., Phoenix, Ore.

ARTHUR J. FICKEN, 2323 West 86th Street, Seattle 7, Wash., is with the U. S. Army Corps of Engineers.

W. ELLIS GROSS is stationed with the U. S. Forest Service at North Bend, Wash.

MAL HARRIS is director of the California State Liquor Control Commission.

MAURICE R. ISTED, Prineville, Ore.

AUSTIN McREYNOLDS writes, "I have been lands manager for Giustina Bros. Lumber Co., Eugene, Ore., for several years. I have no trouble with the lands or little trees, mostly 'people trouble'. Some of the public or some public agency is always wanting to help me. Does anyone else have this trouble?"

JOHN W. MASON, sales and office manager of Riverside Lumber Co., Garberville, Cal. writes, "I have a daughter attending Humboldt State College at Arcata, Cal., one son in high school and two sons in elementary school. In the past fifteen years here, I have met and talked to quite a few forestry grads in the same business now working this part of California."

DAVE ROGERS writes, "We now have a son in the infantry and a daughter at UCLA. We old folks have taken up knapsacking in the Sierra Nevada. Have joined the Sierra Club in spite of their attitude toward free- ways. Will try to educate them! I plan to be in construction inspection for the State Division of Highways in 1963 somewhere in Northern California."

BRUCE STARKER was recently appointed as Benton County Chairman for Keep Oregon Green Association. Bruce writes that his appointment was, "Mostly because we have a KOG sign in a recent reproduction burn along highway at Blodgett. Most of my energy is directed to getting more production from more tree farms to pay taxes." Bruce has moved into his new home at 5250 Philomath Road, Philomath, Ore.

ROBERT N. THOMPSON writes, "Still at the same location in Big Creek, Cal., as district ranger. Nothing outstanding in the unusual department. Had a good season in fire and increased the annual timber cut volume. Oldest boy, Bary, is in his first year at high school and living away from home during the week. He should be used to being away at school by the time he enters college. Youngest boy, Stanley, broke his arm recently and had it in a cast for six weeks. Just got it out in time to handle the Thanksgiving turkey. All are well and happy and plan to be back in Oregon for holidays."

EDWIN TIPPNER, Weyerhaeuser Co., Longview, Wash.

CLINTON WYNN is a forester for the Southern Oregon area for J. H. Baxter & Co. (poles, piling, and wood preservation) at Grants Pass. He's been on this job since 1952. Family includes, wife, Oda, and two future-foresters sons, 12 and 15.

1941

DONALD R. BAUER stopped by the school last August. He is forest supervisor on the San Bernardino National Forest, Cal.

J. WARNER BLAKE is insurance claims manager for Employer Insurance Co., 17071 Yonne Court, El Paso, Texas.

LESTER C. DUNN writes, "Life has proceeded about as usual. Mrs. Dunn; daughter Elaine, 10; sons Roger 8; and Brian, 5; and I still live at 1649 Sherwood Place, Eugene, Ore. I am still district manager for the Bureau of Land Management here, where I have been for the past seven years. We keep busy with the job, community affairs, and children's activities. I do a little hunting and fishing when I find time. Attended World's Fair in June, Homecoming came in November and saw a few old friends on both occasions."

NILS A. EDIN is a forester for Murphy Creek Lumber Co., 1311 N. W. Washington, Grants Pass, Ore.

EDWARD J. GEIGER, Route 1, The Dalles, Ore.

FRANCIS M. HENDERSON is on the protection staff of the State Forestry Department, Salem, Ore.

EUGENE A. HOFSTED is forester for Arcata Redwood, Box 218, Arcata, Cal. He and his family are living at Orick, Cal.

FRANK E. LOUND writes, "At this writing I am still at Ketchikan, Alaska, but am looking forward to a Christmas vacation in Oregon and Washington where it seems we will be busy for a month. First we look up our brand new granddaughter at Chehalis. Son, Jim, is pretty proud of their first child. Then the Lounds are holding a family reunion, the first in 14 years, at the Millard School at Bandon, Ore., which is now being run by my sister, Esther, since the death of her husband, Homer Millard. Like most modern families, we are scattered over the entire country making this quite an occasion. Jean and I are both well and still maintain our home in Bend."

LARRY I. MARSHALL is completing his fourth logging season with U. S. Plywood in the northwestern California log and timber department. In mid-September he was given additional responsibility as manager of the plywood plant and resident manager of U. S. Plywood's Eureka operations. Larry reports that after years in logs and timber this is his first venture in plant management and provides him with an opportunity to prove whether or not he can live on the "fare" he has provided for others.

CARL A. PETERSON is the owner of the cut stock plant in Madras, Ore., and resides at 760 Loper Avenue, Prineville.

EDWARD W. SCHULTX is director of the division of administrative management, U. S. Forest Service, Washington 25, D. C.

HERBERT U. SEIBEN retired from the Army on January 1, 1962, after 20 years as an officer. He purchased a home last May at 969 Polk Street, Corvallis, Ore. Herb reports two children are in high school and one in junior high. Herb has kept busy selling real estate for about 5 months and now scouting the territory for a forestry job in the Corvallis area.

WILTON L. VINCENT, Manager, land department, northwest timber division, Rayonier, Inc., writes, "Current projects of importance include re-examination of C.F.I. plots and planning salvage of current blow-down. Academic interests include re-exposure to present-day requirements of most grades between 1 and 9."

1942

DALE N. BEVER writes, "I expected to see a lot of the class of '42 foresters at the 20-year reunion but the only ones I ran into were Ed McAlvage, Bob Thompson and Jack Hann. Where were the rest of you?"

R. C. DUNLOP writes, "I went directly into the Navy in March 1942 after graduation from Oregon State. Returned to in-

active duty in October 1945 after 3½ years with tours of duty at Dutch Harbor, Alaska, and Pearl Harbor, Hawaii. From April 1946 until December 1960, I was employed by the Oregon State Park Department, the last seven years as parks planning supervisor. Then, a year ago, I took the job of director of the division of state parks, department of land and natural resources for the State of Hawaii. My family and I are enjoying living in the islands very much and I find my 'new' job most interesting. We have two boys ages 14 and 13, and a little girl 2 years old. My wife is the former Bertha Ida Spencer of Pine, Cal., whom I met and married in 1944 while doing a tour of duty in California during the war. There are several Oregonians who have taken jobs here quite recently. Robert Brown is the new state conservationist who transferred from his deputy job in Portland. Also, Ted Watson, who was chief engineer for the Oregon Water Resources Board is manager-engineer for Belt, Collins, and Assoc., a consulting firm. I would be pleased to see any forestry grads who might be over here for a vacation or a business. Every month or so it seems someone drops in from the State of Oregon who is visiting 'paradise'."

BRUCE HAMMACK, logging manager, Publisher's Paper Co., Oregon City, Ore., writes, "The Oregon State graduates coming into the industry, within our working area continue to reflect the sound undergraduate work of our school."

CHARLES S. LEWIS writes, "Working for Mason, Bruce & Girard, consulting foresters, Portland, and living in Corvallis where my wife is attending OSU for an additional degree. Residing at the old family homestead at 721 Kings Road. Latch string is always out. Drop in."

WAYNE L. PETERSON is employed with the State Forestry Department and is living at Dennis Road, Central Point, Ore.

WILLIAM V. RASER, 12317 N. E. Morris, Portland 30, Ore.

C. E. RUTHERFORD, Territorial Road, Junction City, Ore.

ROBERT K. THOMPSON, 120 N. 7th, Klamath Falls, Ore.

BILL WELCH writes, "After two years in Dillard, Oregon in plywood and particle-board, Welch formed his own company, Construction Components, Inc. in 1962 to manufacture and sell building components. The firm distributes Trus-Joist in Oregon and Washington and manufacturers T-DEK, a new long span timber decking. Daughter Penny is a freshman at U. of O. and sons Bill and Bob are seniors at Sunset High School in Beaverton."

REX W. WAKEFIELD writes, "Mabel and I are proud of our two daughters: Betty is a junior at Oregon State; Nancy is a freshman at Oregon; Mabel is teaching school. After 25 years with the U. S. Forest Service, I decided to get a little on-the-job training in private industry. Last March, I accepted the position as general manager for Rex Clemens at Philomath. We still live at 1144 N. 18th in Corvallis. The latch string is always out; come to see us."

1943

CARL EHELBE, forestry advisor to Guatemala, visited the school in April.

F. LEROY SPRAGUE, P. O. Box 463, Boise, Idaho, is building and operating the new Region 4 Nursery at Boise, for the U.S. Forest Service. He reports his son Lynn is attending the OSU School of Forestry and should graduate in 1963, just 23 years after Dad.

WILLIAM E. WELCH, 2041 S.W. 58th, Portland 1, Ore., is owner of Western Wood Components.

WALTER M. WOOD, Box 5167, Anchorage, Alaska.

1944

LYLE F. SMITH is on the supervisor's staff for the Toiyabe National Forest, Reno, Nev.

1945

HUGH PESSNER is president, West Coast Products, 1255 Post Street, San Francisco 9, Cal.

1946

WALLACE B. EUBANKS is keeping busy valuing timber lands for the tax commission, Salem, Ore.

HARRISON M. FILLMORE, 349 N. W. Coral Avenue, Roseburg, Ore.

NORMAN J. KENNEDY is in the timber brokerage business, 1137 Riverside Drive, Rio Dell, Cal.

ROBERT C. LINDSAY writes, "No change in address; still in Vernonia. A fall in early August limited my activity for several weeks. Still working exclusively with management of second-growth Douglas-fir and enjoying it very much."

1947

JAMES H. BRIGHAM indicates Moore Mill and Lumber Co., Bandon, Ore. is still licking their wounds received in the Columbus Day wind storm. Last year, Jim served as treasurer for the Columbia River Section's S.A.F. World's Fair Display.

JACK C. DASCH is in charge of the Sacramento branch of Winton Lumber Sales Co.

JOSEPH V. FLYNN was transferred and promoted last September from his post as supervisor of the El Dorado National Forest to assistant regional forester heading the lands division U. S. Forest Service, San Francisco, Cal. Joe has been employed in various capacities on California national forests since his first seasonal appointment in 1933. He served for three and one-half years in the Air Force as pilot. Joe's family will retain their home at Placerville, where they remain active in school and community affairs.

PERRY G. FOX is now partner in a Chevrolet agency and construction outfit at Mapleton, Ore.

ROBERT D. GRAHAM writes, "I'm still wondering what happened to the past 16 years. Pat, our oldest daughter, probably will be entering OSU next fall. Sue, who was Pacific Northwest champion in tennis this past summer, in the 14 and under age group, is looking forward to tennis next year. Research work at the Forest Research Laboratory keeps growing in interest and volume. I'm still amazed that we know so little about most of our Oregon woods. The past year has seen important advances in preservation processes for wood, use of fire retardant-treated wood which is opening new markets for dimension lumber, and cooperative approaches between industry and the Laboratory in improving serviceability of treated wood products."

EUGENE D. HANNEMAN writes, "I am going on 17 years service with the State Forestry Dept. in timber management work and headquartered at Salem. My wife, three children and I enjoy living on our tree farm 8 miles south of Salem."

JACK B. SHUMATE is supervisor of the Dixie National Forest, Cedar City, Utah.

CLYDE H. STRATTON, 3151 S. W. Sherwood Place, Portland 1, Ore.

1948

PIATT H. BLISS, 7026 Andosoi Avenue, Van Nuys, Cal., is sales manager for Neiman-Reed Lumber Co.

RICHARD E. CORTHELL, 2712 Hunting Hill Lane, Decatur, Ga., is with the Fish and Wildlife Service.

MILNER L. LARSON, 123 Inman Lane, Grants Pass, Ore. Milner was recently elected a director of the Douglas Forest Protective Association.

HOMER G. LYON JR. was assigned last March to make an administrative study of forest products and land use in the Lincoln County area of Oregon by the Forest Service. Since 1960, Lyon has been regional liaison representative for the USDA with headquarters in Everett, Wash. He represented the department in all civil defense and emergency resource mobilization in the five Northwest states. Homer was reforestation director for the State Department of Forestry from 1946 to 1955 in Oregon. From 1956 to 1960, as assistant to former Assistant Secretary of Agriculture, E. L. Peterson, Lyon participated in program planning for the development of forest and water resources of the nation with the U. S. Forest Service. Homer made his headquarters at Newport, Ore., for the duration of the study and now has his home at 230 Heather Road, Everett, Wash.

MALCOLM D. MALLERY, Box 94, Screscent City, Calif.

LARRY PAGTER is employed with the Pittsburg Testing Laboratory inspecting plywood production out of Eugene, Ore.

HARRY G. PEARSON, assistant district warden in charge of the combined Prineville and Sisters unit of the Central Oregon Fire District for the State Department of Forestry, moved to Prineville from Sisters in June. He writes, "Daughter Linda is a sophomore at U. of O. and not too happy over outcome of last U. of O. and OSU game! Ann and three boys find Prineville a friendly town."

WILLIS E. RAGLAND writes, "With Wallowa-Whitman National Forest at Baker, Ore., working in land adjustments and recreation management. Son No. 1 in first year at Eastern Oregon College, La Grand; Son No. 2 in Senior year at Baker High School; Wife No. 1 currently a legal secretary. One is ample."

WILLIAM J. SAUERWEIN was transferred in November to the Soil Conservation Service offices at the Federal Center, Denver 15, Col.

DARRELL H. SCHROEDER writes, "We have been located at Crescent City, Cal., for seven years, family is growing and doing fine. We have started a new redwood saw-mill operation expected to be in operation late 1963."

A. L. "TYKE" SORSETH writes, "Arlene and I are with the Willamette National Forest at Oakridge, Ore., fighting 'the battle of Waldo Lake' and striving to keep up with two teen-age sons. With Steve's graduation from high school this year, and Craig's close behind, we fully realize that time is passing by all too quickly."

SHERWOOD C. TROTTER was named forest supervisor of the Hiawatha National Forest, Escanaba, Mich., last August.

WARD C. "BALDY" WILLIAMS sends best wishes from Zurich, Switzerland, where he's kept busy helping to publish Pulp and Paper International.

CHARLES A. YATES was named assistant regional forester for the U. S. Forest Service Denver, Col.

1949

C. DWAYNE BLAKNEY writes, "Working for Masonite Corporation in Ukiah, California as an industrial relations assistant, working with job analyzing, employee testing, industrial employee research, etc. It is very interesting and challenging work. We took our vacation this spring and visited Oregon, Washington, and Canada, taking in the World Fair. It sure is good to get back to the Northwest even though we are almost seven years here. Our family is still the same—one girl and two boys—and now they are growing. Oregon Staters are always welcome here, so drop by."

DON BURNET reports, "Rounding out five years at the central research division, Crown Zellerbach, as supervisor, wood products development. Family has assumed respectable proportions: one girl and two boys, ranging in age from four to ten. As an inducement for visitors, we live on the Washougal River: good swimming in the summer, good steelheading in the winter. Address: 909 K Street, Camas, Washington. Drop in."

DICK BRYANT, 6016 S. W. Bonita Road, Lake Grove, Ore., is kept busy with the division of watershed management, U. S. Forest Service.

HENRY G. DAVIES writes, "On August 1, 1962, the Davies family moved to 319 Carolyn Drive, Eugene, and Hank began serving as Lane County extension agent (forestry). Jo saw to it that Sallie was enrolled as a sophomore at North Eugene, Marilee as a 7th grader at Colin Kelly and Jonathan as a 1st grader at Silver Lea. The second forester-county agent in Oregon, Hank is working to bring better forest management to small woodlands through education."

ROBERT E. EHM writes, "Have been with the land department of Southern Pacific Company in their headquarters at 65 Market Street, San Francisco, Cal., since 1956. I live in San Mateo at 350 Aragon Blvd. with my wife Virginia. Would be happy to see or hear from any fellow foresters who might be in the vicinity."

BILL HOLTSCLOW writes, "Moved to Salem June 1, 1962. Promoted to department analyst for the State Forestry Department. Residing at 4843 Hazel Green Road N. E., with wife Pat and sons, Jerry and Mike, Jerry and Mike both attend North Salem high school."

ROBERT L. LARSON was named assistant forester of the Estacada Tree Farm for Publisher's Paper Co., last April. He is living at Estacada, Oregon.

MALCLOM D. McLENDON is on the supervisor's staff of the Umatilla National Forest, John Day, Ore.

GLENN R. PERCIVAL is sales manager for Wanke Panel Co., Portland, Ore.

STARR W. REED was named vice-president in charge of timberlands for Simpson Timber Co. last April. Starr is living in Seattle, Wash.

HARRY L. RITTER, 13595 S. W. Knaus Road, Oswego, Ore.

RAY L. TRENHOLM is kept busy as district warden of the Linn County Fire Patrol Association.

1950

DAN ABRAHAM writes, "Still holding the fort on the Winema National Forest, Klamath Falls, Ore., in the fire-lands-recreation job. Enjoying the east side and working with

Norm Gould, Bud Twombly, Homer Faulkner, Jack Carter, Vern Fridley, and other able Fernhoppers."

JAMES BAGLEY writes, "We, Wilma, Betty Lou, Alice Ann, Ronnie and myself now live at 360 N. 20th, Reedsport, Ore. We are enjoying a fine community with excellent schools. I am now operations manager here for United States Plywood Corp. We are constructing a new layup plant which should be in operation early next summer. Drop in and see us when you can."

ALLAN E. BANKUS writes, "As of September of this year we are in desert residence. What a change from the timber country. After contract logging for twelve years, we sold out lock, stock and barrel and are now operating a building stone quarry about ten miles west of Palm Springs near White-water, Cal. My partner is Tom Jackson, class of '49. He is still in Oregon, but plans to move south when our business will support the both of us. From force of habit we still cover the stacks at night on our TD24; who knows, some day it might rain."

JIM DENISON writes, "having lived on the coast for 9½ years, we've decided this is home and have bought in Toledo, Ore., for the four kids, wife and myself. I have been logging manager and forester for Cascadia Lumber Co., the past 5 years. It seems one gets 'climatized' to rain, brush, and fast growing timber after a period of time. I have enjoyed working with an active group of foresters in this area the past 2½ years in the Lincoln Co. forestry forum. Drop in anytime, fellas."

JAMES R. FOURTNER is logging superintendent for Evans Products, Roseburg, Ore.

HANK J. GRATKOWSKI has returned to Roseburg, Ore., after completing doctorate work at OSU. He's now back in the swing of things as a research biologist for the Roseburg Center, U. S. Forest Service.

CLARENCE H. JACOBSON is district ranger on the Lassen National Forest, Chester, Cal.

ROBERT N. HANSON, U. S. Plywood Corp., Lebanon, Ore.

WESLEY S. HICKS was promoted to assistant logging superintendent for the Cathlamet, Wash., operations of Crown Zellerbach.

GORDON A. HOPLAND, regional sales supervisor of the Fiberboard Division, Simpson Timber Co., 500 Fifth Avenue, New York, N. Y.

HAROLD H. "BILL" KEIL writes, "Putting finishing touches on A-frame cabin at Mt. Hood for both winter and summer weekend use. All West Coast wood beam and decking construction with cedar shakes, cedar siding and interior paneling. Year old son, Richard, still looking forward to his first skiing, but we think we'll wait until he's middle-aged before starting him—say two years old. Still editing World-Wood, international production journal for foresters, loggers and manufacturers of wood products; and associate editor of Forest Industries, the new combined Timberman and Lumberman. Make editorial trips into Arizona, New Mexico, Colorado, Idaho, Washington, Oregon and British Columbia last season. Hear from Ward Williams '48, editor of Pulp and Paper International Magazine in Zurich, Switz."

EDWARD J. KIRKPATRICK, Western Kraft Corporation, P. O. Box 466, Albany, Ore.

LLOYD H. LARSON wrote a year ago, "Had a busy, pleasant and prosperous year. Stepped up to timber staff assistant on the Willamette National Forest which offers quite a variety of work assignments and challenges. Journeyed back to Idaho to my happy hunting round and bagged a 5-point bull elk; thoroughly enjoyed the week spent in the Selway-Bitterroot Wilderness Area. Still bowl whenever I can during the winter months. Hope to participate in more tournament play this year with the big increase in local events."

MARTIN E. LOWTHER, Box 313, McCleary, Wash.

ROBERT S. MADSEN has been serving over a year in his new position as fire control chief of the northwest Oregon district of the State Forestry Department, Forest Grove, Ore.

WYNNE M. MAULE moved to the supervisors staff of the Los Padres National Forest, Santa Barbara, Cal., last September.

ALFEO E. MINATO is forester for Trail Creek Lumber Co. and lives at 723 N. W. 4th, Grants Pass, Ore.

ROBERT E. PETERSON writes, "Nothing new to offer this year, I'm still with Pacific Power and Light Co., in Portland, Ore. The family remains the same, with all three children (ages 12, 9, 7) in school. I have had the opportunity to do considerably more traveling the past year and always enjoy meeting a fellow fernhoppers during my visits throughout our service territory (six states now). Hated to miss the 'Big Banquet' this year, but plan on seeing you all there for the next one."

LOUIS POWELL writes, "1962 finds me learning more and more about how plywood is put together. Most of my time has been spent testing plywood with 'built-in' defects and white fir, *Abies concolor*, in the long range western softwood species evaluation project. My spare time is filled by a family of three boys, church work, cub scouts and fishing in that order. I see Gil Oekerman and Paul Garrison who work for the Douglas Fir Plywood Assoc. also. Chuck Burrows was among the many home visitors to see the World's Fair in Seattle. Call me if you come through Tacoma."

FRANK E. PRICE Jr. was appointed to the timber management staff of the Siuslaw National Forest, Corvallis, Ore., January 1962. Frank's first forest service appointment was on the Diamond Lake Ranger District of the Umpqua National Forest. He has also worked on the Mt. Hood National Forest, at Zigzag, Ore., and on the Tongass National Forest in Alaska. He and his wife, Marilyn, have two sons and a daughter.

WESLEY STANFIELD, 4025 Sunland Avenue, Central Point, Ore., transferred in November, 1961 to the State Tax Commission where he is now working in the valuation division of the timber section. Prior to this, he was the State Forestry Department involved in protection work.

JOSEPH D. STEERE is farming and doing consulting forestry work at Gleneden Beach, Ore.

CLIFFORD M. STEVENS, now a U. S. Forest Service veteran of 12 years, is district ranger on the Cleveland National Forest with his office at 2045 N. Broadway, Santa Ana, Cal. Cliff reports he and his wife have a 15 year old boy and a 10 year old girl.

ROSS TEN EYCK became a highway engineer for the Mt. Hood National Forest, Estacada, Ore., in October.

ROBERT E. THOMPSON, 425 N. W. Canyon Road, Beaverton, Ore.

GIL WARD has been transferred to the Amador district of the Eldorado National Forest. Permanent headquarters is at Jackson, Cal., but operations move to lumber yard on Highway 88 during the field season.

CAL E. WEISSENFLOH is a district ranger on the Ochoco National Forest stationed at Burns, Ore.

VERNON C. WHITE is with Salem Steel and Supply Co., P. O. Box 2009, Salem, Ore.

MERVIN F. WOLF is on the supervisor's staff at the Gifford Pinchot National Forest, Vancouver, Wash.

MICHEL J. KNIGHT writes, "Another move northward this past year. This time as assistant forest supervisor on the Plumas National Forest, Quincy, Cal."

1951

WILLIAM E. BUTLER reports he's still at Redding, Cal., with U. S. Plywood Corp. LARRY M. CHRISTIANSEN is forest engineer for Santiam Lumber Co. and lives at 575 E. Elmore, Lebanon, Ore.

DONALD COFFELL is working for the State Tax Commission and now residing 1717 Division Street, Bend, Ore.

JOHN L. CARAGOZION, land classification officer, Cleveland National Forest, San Diego, Cal., reports his family now includes two potential Fernhoppers: John, age 9; Ted, age 6. John made it up to Corvallis this summer. He didn't get a chance to talk to the professors, but did see Clara Homyer. He reports he's enjoying Southern California and Northern Mexico.

DON HICKERSON wrote last year, "Still in the Air Force in England. We're in the eastern part now about 75 miles NE of London. They call this the Fen Country which, with the help of Webster, I find are the moors or swamps. They cultivate Scotch pine (Scotch Liquor also) here for commercial purposes as well as for a wind break. Timber, as any thing from quarter-round up is called, is very dear so all houses are brick, even the out houses. Have made side trips to Germany, France and Spain and am looking forward to Scandinavia this summer. Well back to my half-and-half ('art and 'arf), Bitter and ale that is. News of OSU is appreciated."

LEONARD C. HINES became forester for the Gardiner and Vaughn branches of International Paper Co. in Oregon in January, 1962. He was recently elected to the Board of Directors of the Douglas Forest Protective Association.

GERHARD HUBBE is living in Eugene where he is project leader for the Willamette National Forest on inventory work. He reports a fourth child, Cameron Jeanne, was born May 24, 1962.

ROBERT L. JENSEN writes, "I have been running a truck stop in Ukiah for the past 6 years and just last year I made a purchase of the property. Since that time we have built a new station with bunks, showers, scales, lube pit, restaurant, auto shop, speedometer shop and we are now in the process of building a new diesel shop. A new freeway is now being built in front of us and we will have easy access to the freeway as the cloverleaf is right in front of the station."

EARL M. KARLINGER, formerly district ranger at Klamath Falls on the Winema National Forest, transferred to the Pacific Northwest region headquarters of the U. S. Forest Service in Portland, Oregon last September. Earl is assigned to the division of

timber management as a logging engineer in the valuation section. Prior to the assignment at Klamath Falls, Earl served as district ranger on the Estacada district of the Mt. Hood National Forest, 1957-60. He began forest service work in 1942 on the Umpqua National Forest and had served on several ranger districts of that forest. He and his wife have three sons and a daughter.

RAY LUTHY reports he is still with Publishers' Paper Co. at Oregon City and interested in OSU's Beavers and Fernhoppers.

JOHN C. MCNIE writes, "I got into politics last spring—Nixon's campaign manager for the county in addition to being elected to both the county and state central Republican committees. Five weeks this fall were spent in Federal court over condemnation proceedings with a public agency. Any one want to know what recreation land is worth?"

FRANK W. MOORE, Route 3, Box 4B4, Lebanon, Ore.

MERLE A. MOSAR, division manager for the Clallam Division of Crown Zellerbach Corp., writes, "Back in the hemlock-spruce muskegs of the coast after 3 years in the Cascades at Molalla. I had forgotten what rain was like, but it didn't take long to refresh my memory."

BILL NEWKIRK is now recreation and lands staff officer on the Roosevelt National Forest, Fort Collins, Colo.

BOB NORTON writes, "Three children, Kerry (11), Margaret (9) and Peter (1) keep D' busy. I am now a partner in World Wide Woods with offices in Roseburg across from the Elks' Club. We are a wholesale plywood, particle board and lumber firm. Also, I am an unpaid public servant serving as a city councilman. This is an interesting and rewarding activity recommended to absorb any spare time available. Our friends are always welcome at home, 338 S. E. Claire, or at the office, 744 S. E. Jackson, Roseburg."

MARTIN NYGAARD writes, "We have three children, David (9), John (5), and Mardi Jean (3). I own M. Nygaard Logging Co., operating in Clatsop County, and log 5 million feet a year. I was disappointed in not seeing more 1951 graduates at Homecoming last year, hope to see more in '65."

M. H. SCHRAGER was promoted to assistant division forest engineer in October for the Crown Zellerbach Corp., at Neselle, Washington.

JOHN H. SYME is now planning engineer for Simpson's Research Center at Bellevue, Wash. He lives at 330 Overlake Parkway.

ERNEST THEUERKAUF, Route 1, Box 212, Arcata, Calif.

A. D. "BUD" TWOMBLY was promoted to district ranger on the Winema National Forest last September. He is stationed at Klamath Falls, Ore.

M. E. "BUD" UNRUH reports he is still with the U. S. Forest Service as forest engineer on the Ochoco National Forest in Prineville, Ore.

RALPH R. VALENTINE returned from a year of special service with the U. S. Navy to his job as supervisor of the mapping section of the State Forestry Department, Salem, 10, Ore.

HOWARD D. WORKINGER, Route 4, Box 308-W, Albany, Ore.

1952

ROBERT L. JENSVOLD is an industrial engineer for the U. S. Plywood Corp., Lebanon, Ore.

OSGOOD H. MUNGER writes, "I am still working in the engineering lab in Salem with

the Oregon State Highway Dept. Have only three children."

KEITH PETRIE is district forester for the Industrial Forestry Association, Portland, Ore.

ED W. PIERSON completed his residence requirements for his doctorate degree at Oregon State University and has returned to his teaching work at Humboldt State College, Arcata, Cal.

KENNETH PALEN writes, "Still 'farm forestering' for the Oregon State Forestry Dept. working in Columbia, Washington, and Yamhill Counties. Lost some shingles in the big blow but the house is still in the same location, 1020 N. E. Delsey Road, Hillsboro."

ERNEST B. PRICE JR. is district ranger of the Metolius River district, Dechutes National Forest, Sisters, Ore.

ELMER D. RICE, 912 Fire Street, Reedsport, Ore.

KEN ROEGNER writes, "My family and I have moved to 3203 "B" Churn Creek Road, Redding, Cal., because I have recently transferred and promoted to district engineer in the Redding district of the Bureau of Land Management. My new position involves timber sale and access road construction, recreation, easements and rights-of-way and soil and moisture projects. Our family has grown to four with the addition of Randall Evan on October 7, 1962. Keith Eric, our oldest, is three."

GARNET D. ROGERS, 1240 Manhattan Way, Santa Rosa, Calif.

JOSEPH H. SMITH has been named highway engineer for the Fremont National Forest, Lakeview, Ore.

RON SMITH was transferred from the State Forester's office in Salem to the Coos FPA district to take the job of district warden. Previously he had served for 5 years as the Dept's. training director and before that as assistant district warden at Tillamook. Ron, wife Mary Lou and their two daughters make their home at the district headquarters, Coos Bay, Ore.

1953

DON BROWN was recently elected chairman of the Umpqua Chapter of the Society of American Foresters. He will serve two years. Don is a partner in the Y.B.Y. Corporation, Glide, Ore.

JOHN L. CHRISTIE, JR., writes, "Still holding down the fort of Astoria. Three youngsters in school this year, one to go. Have had a good year. The department is getting more and more into thinnings on State land. It's fascinating work. Would like to see any who cares to drop up this way; Christies' Hotel can put up quite a few boarders."

CHARLES H. HIBBS, writes, "I'm working for Tri-W Lumber Sales Co., Corvallis, Ore., and reside at Route 1, Box 338."

RUSSELL KARSHE, P. O. Box 84, Mapleton, Ore., writes, "We are still located here with the Forest Service. Trying to get timber harvesting back on a planned basis. Frieda did most of it for the coming year. Our son started school this fall and is doing well. The girls would like to go too, but will have to wait a few years."

JAMES E. LARSON, public relations manager, Georgia-Pacific Corporation, Coos Bay, Ore., writes, "Enjoy country living 2 miles southeast of Coquille with wife, Rose Zera; daughter, Julie; and son, Mark, who was 6 months old on January 6."

ERNEST McDONALD writes, "Transferred to the Portland, Ore., regional office U. S.

Forest Service, division of information and education as public information officer in charge of conservation education."

RONALD G. METCALF, transferred in December 1961 to Flagstaff, Ariz., where he is a supervising engineer for the Coconino National Forest.

GEORGE L. REEDY became a forester for U. S. Plywood Corporation's Lebanon, Ore., operations last August.

BILL STILES, Evans Products Co., Coos Bay, Ore., was elected president of the board of the Douglas-fir Forest Protective Association last February.

1954

LARAY G. ARMSTRONG, U. S. Forest Service, Glide, Ore.

JAMES E. "JIM" ASHER, consulting forester, 53 Blackfoot Trail, Rimforest, Cal. in western San Bernardino Range writes, "Busy handling large sanitation-salvage and insect salvage treatment on private land in San Jacinto Mountains. USFS handling same alongside on U.S. land. A pioneer cooperative effort with great challenge within a savage bark beetle attack zone. A good late winter season (120.8" snowfall—54.88" moisture this date plus cool temperature) should help us some with Southern California epidemic conditions. Also have planted 50M seedlings; other timber sales."

CHARLES H. BURROWS is in research and development work for U. S. Plywood Corporation at Redding, Cal.

ROBERT W. DICKSON, plant engineer at the Twin Harbors, branch of the Weyerhaeuser Company, writes, "Transferred to this branch in July, 1962. Was formerly located with the company's lumber development dept. at Longview, Wash. My office is located at Raymond, Wash., but my work often takes me to the Aberdeen sawmill."

ERNEST D. HARDMAN writes, "Still basking in the sun in the Southwest Regional Office, Albuquerque, N. M."

GENE C. HOLLOTER writes, "Pat and I, and our three boys, now reside in John Day, Ore. I'm working out of the Malheur National Forest supervisor's office here in land exchange duties. We transferred here from Parkdale on the Mt. Hood last spring. Still haven't completely adjusted to the "eastside", yet after five years at Parkdale."

VAN C. JOHNSON writes, "Nothing too new or exciting this last year, hope to change this in '63 by joining a Far West ski trip to Europe for 6 weeks this winter."

WENDALL L. JONES writes, "With USFS at Sisters, Oregon. Three children, Linda, 9, Steven, 8, and Sandra, 6, and wife Jessie all in good health and spirit."

HERB A. PETERSON, 2066 Olson Court, Arcata, Cal.

HERBERT L. PRATT was transferred to the U. S. Forest Service regional office in Portland, Ore. Herb had been assistant ranger on the Union Creek district of the Rogue River National Forest since 1958. At Portland, he will work in the division of watershed management. Herb and his wife have two sons.

NEIL T. SKILL was named assistant management analyst for the state forestry department, Salem, Ore., last September.

1955

DAVID B. BARROWS, Route 4, Box 383-B, Albany, Ore., is logging superintendent for the Thomas Creek, operation of the Simpson Timber Co.

L. JAMES BRADY is timber management forester for Northern Pacific Railway Co., offices at 1008 Smith Tower, Seattle 4, Wash.

JOHN E. CRUMB, 1331 M Street, Sweet Home, Ore., is forester for the Linn county fire patrol and handles liaison work with the construction on Green Peter dam.

JAMES R. KINKEAD, Box 112, Pilot Rock, Ore., is employed with U. S. Gypsum Co.

ROBERT W. MOUNTEER was named safety and training officer for the state forestry department, Salem, Ore., last August.

CAPT. MARK A. SMITH JR., 1013 Locust Road, Custer Air Force Station, Battle Creek, Mich.

RICHARD H. SPRAY moved last April to the regional forester's office in Portland, Ore., where he is involved in recreation planning.

WESLEY W. WETZEL, 3446 Brayton Avenue, Long Beach 7, Cal.

JACK K. WINJUM writes, "Jean and I are starting our sixth year living in Centralia, Wash., along with our two daughters. Currently I am working on the sylviculture project at Weyerhaeuser Company's forestry research center."

1956

GEORGE E. BARR writes, "I'm continuing to work as records officer for the State Forestry Department in Salem, Ore. In addition to records control, my work is involving analysis and simplifications procedures to a much greater extent. The Army reserve of Corvallis occupies a good deal of my spare time, including a two week summer camp at Camp Roberts, Calif., last July. My wife, Mitzi, is keeping active in the nursing profession by working part time at the Salem Memorial Hospital. We reside at 163 Gregory Lane, Salem."

JAMES E. BREWER writes, "Am still doing photo interpretation on the North Tongass National Forest, Juneau, Alaska. Jo, the three girls and myself all seem to enjoy Alaska more each day. Now that we are legally residents we can look forward to some real fine fishing and hunting next season. This past year was devoted to work on the house although we did pick up a few salmon and a couple of deer."

JOHN G. COLLINS is research assistant at the Waterways Experiment Station at Vicksburg, Mississippi. He lives at 211 Hills-of-the-Valley Road.

THOMAS J. EBNER finished up his undergraduate work in business at OSU with additional course work in Forest Products last June and is now enrolled in the graduate school of business at the U of C in Berkeley.

GEORGE E. ELLESTAD is involved in post doctoral work somewhere in Europe.

JAMES G. FISHER was named assistant personnel officer for state forestry department, Salem, Ore., last September.

LYNN J. HORTON, U. S. Forest Service, Glendora, Calif.

WALTER W. JEFFREY married Robena Robinson December 13, 1961, and they make their home at 2011 22A St., SW, Calgary, Canada.

DONALD K. JOHNSON writes from Medford, "As assistant forest engineer, I have been busy preparing specifications for a highway to the new Mt. Ashland Ski area which will be developed within the next two years. See you there for the best skiing in the West! My wife Alice has recovered from an operation for removal of a six inch clamp left behind during an operation nineteen months earlier for removal of an ulcer."

ROBERT I. KERR writes, "Have moved again, this time back to the East coast. Since June 1962 I've been assistant chief ranger at

Shenandoah National Park. Interesting work except I'm getting callouses in the wrong places. Good experience in administration and management so can't complain. Family still the same: wife, son and daughter." Bob had just recently transferred to Sequoia Kings Canyon National Park in April of 1961 where he worked as fire control assistant. There he helped tackle a rash of fires and several bark beetle epidemics.

ROBERT W. MADISON is forester with Publisher's Paper Co. and lives at Wheeler, Ore., Box 36.

DOUG MORRISON recently transferred from Medford to Roseburg, Ore. where he's employed with the Bureau of Land Management.

FLOYD E. PAGE writes from North Bend, Ore., "Still working for Weyerhaeuser here in the wilds of Coos."

DONALD M. PITTS is assistant district attorney for Tulare county and is headquartered at 412 East Morton, Porterville, Calif.

DONALD H. SMITH, U. S. Forest Service, Cascade Locks, Ore.

DUANE WELLS, 413 Hillview Avenue, Ukiah, Calif.

1957

LARRY E. BALLEW, assistant district ranger, U. S. Forest Service, Miramonte, Calif.

LOU BLASER was named logging manager for the Oregon timber land division of Simpson Timber Co. last June. He is living in Lebanon, Ore.

DAVE L. BOWDEN, Longview Fiber Co., Longview, Wash.

JOHN E. BURKS returned from a year of service with the Navy reserves to Timber Structures Co. where he's now working at Downey, Calif. He is married and has a son. Office address of Jocko is 9408 Telegraph Road.

JAMES C. CAVALLIN is attending San Diego State College where he's enrolled in a course in civil engineering. His address there is 3147 Kalmia Street, San Diego 4, Calif.

JOHN M. CLAYTON writes, "After finishing two years in U. S. Army I'm now with the Department of Natural Resources at Forks, Wash. Doing engineering and road construction in the rainiest part of U. S. keeps me very busy."

ROBERT E. FEHLY was named county forester for Humboldt County, Cal., with headquarters at 5630 Broadway, Eureka, Cal.

BEN FOSTER is attending Duke University where he was awarded a special fellowship. His address there is 1618 North Duke Street, Durham, N. C.

FRED E. GEHRKE moved to Weyerhaeuser's research center at Centralia, Wash., last July.

MEL GREENUP finally gave up the service and is now forester on the Umpqua National Forest at Glide, Ore.

CHUCK HILL writes from P. O. Box 556, Albuquerque, N. M., "Same address; same job; too much work. We've had a favorable round of weather this year, but no extra time was included in the calendar to help us take advantage of it. Some of you East-side lovers should come down and give us a hand. See Ernie Hardman, Ron Metcalf, and Ray Page quite often. Come see us, you'll all."

J. THOMAS JOHNSTON, 2040 E. Evans, Denver 10, Colorado, is studying speech at Denver University.

GEORGE W. LIDDICOATT writes, "Working with the U. S. Forest Service, as

assistant ranger on the Shasta Trinity National Forest, Redding, Cal. Peggy and I have a boy and a girl. We live at Redding and would like to see anybody passing through. The coffee pot is always on."

MERLE E. MARSHALL, 4202 Chinden, Garden City, Ida.

LESTER V. MULKEY writes, "Pleased to report that Allie, Debra, and myself are living in Vancouver, Wash., where I still hold the appraisal specialist job on the Gifford Pinchot National Forest. We are living in a new home at 4917 N. E. 18 Avenue and welcome all friends for a visit. Working conditions are excellent here and we are not looking forward to the inevitable transfer."

EARL E. NELSON received his doctor's degree in entomology from OSU in 1962 and is now busy on forest disease research for the Pacific Northwest Forest and Range Experiment Station, Portland, Ore.

WILLIAM T. SCHEUNER, U. S. Forest Service, Placerville, Cal.

RICHARD F. SCHMITZ is forest entomologist for the Intermountain Forest and Range Experiment Station at Missoula, Mont.

RICHARD C. TUTT, 402 South Lake, Carlsbad, N. M., is making plans to return to the Pacific Northwest woods after interrupting his forestry career with several tours of duty in the service. He is now helping out on a relative's ranch in the wide open spaces.

CHARLES W. VALLETTE is assistant manager for Big Bear Board Products, Inc., P. O. Box 769, Redlands, Cal.

LAWRENCE R. WADE was transferred to the supervisors staff of the Lassen National Forest, Susanville, Cal., last September.

1958

TOMMY E. BELL writes, "I was married last March, and in July transferred to the Wallowa-Whitman National Forest supervisor's office where I am working on recreation planning. We are living at 3198 North Third St. in Baker, Ore. Now that winter is on the way we are looking forward to another season of skiing. There are two winter sports areas within an hour's drive of here so I'm not planning on spending much of my spare time in town."

JOHN H. BEST is taking graduate work at Iowa State U., Ames.

WAYNE BOUSFIELD, E 13303 DeSmet, Spokane 67, Wash.

ROBERT W. "BOB" CRAMER writes, "We used to dream of going to Florida for the winter. Now we talk of going northwest for the summer. Last April I was appointed logging representative, Caterpillar Tractor Co., for the East Coast. Area traveled extends from Maine to Florida, but majority of time is spent from the Virginias south. Our family home, Barb and 3 girls, is 3002 Woodtop Drive, Jacksonville 11, Fla. The kids are 15 minutes from the beach and enjoy the warm water and sand. Recently called on one of the few remaining railroad logging operations, located in the mountains of West Virginia. This operation uses a rail mounted, steam powered skyline skidder; reminds us of the times past in the Pacific Northwest."

GERALD L. GUINAN is wood technologist at a specialty products division of U. S. Plywood Corp., at Lebanon, Ore.

TEMPLE T. HAHN was named personnel assistant on the Mt. Hood National Forest, Portland, Ore., last October.

MAHLON R. HALE writes, "I am employed by the U. S. Forest Service at Tiller,

Ore., South Umpqua ranger district. My job title is forester; my position is layout assistant helping to get out the annual sales program. I am presently concerned with cleaning up typhoon Freida's mess; my sympathies to my cohorts. Lenore and I still have only our two boys, Stevie and Timmy. Other than this, nothing new."

CHARLES H. HARDEN writes, "For once, as newsletter time approaches I can report no new moves just completed or imminent. Am now well into my second year on the Chemult ranger district, Winema National Forest. Home address is still Gilchrist, Ore., where traveling Fernhoppers are always welcome. Same family status: wife and Volkswagen. Have just completed reading book on Anarctica in preparation for our 40-below zero winter, but the sun, solitude and open pine compensate for the snow and cold."

WILLIAM G. HOEBEL is now stationed with the U. S. Navy at Corpus Christi, Texas. He's in the naval aviation program and has had several moves in the last few years as he's finished various phases of training.

JOSEPH B. HOLDER writes, "We have returned to Corvallis where I'm working on the Mary's Peak district, Siuslaw National Forest. Our new address is 1135 Circle Drive, so stop by on your way through town and visit awhile." Joe holds down the job of resource assistant, which includes timber sale administration, reforestation, and timber stand improvement. Joe and his wife Nancy have two children.

WILLIAM H. KLEIN transferred in September to Amherst, Mass., where he is in forest pest control for region 7 of the U. S. Forest Service.

ROBERT L. KRAHMER writes, "Completed all requirements for the Ph.D. this past June at the State University College of Forestry, Syracuse, N. Y., and am now with the Forest Research Laboratory at Oregon State. Family includes my wife and one daughter."

L. C. MERRIAM, JR., writes, "Between teaching forestry classes at Montana State University, Missoula, Mont., tending the care of our family of seven (five children); and attempting to complete Ph.D. work, have been quite busy this year."

RICHARD REA is forester on the Sequoia National Forest and stationed at Kernville, Cal.

TERRY R. RUDD writes, "We were transferred to the Boulder district of the Payette National Forest this last August, and are thrilled with our new surroundings. I'm the assistant ranger here and we have a lovely home at Box 336, New Meadows, Idaho. Our family hasn't grown in size this year unless you count the inches. Mark is 4 and Mike is 2. We're in fabulous skiing country and hope to spend some time on Brundage Mountain."

WILLIAM H. SAGER, U. S. Forest Service, Hebo, Ore.

HAROLD L. SIMES was named district ranger on the Blue River, Ore., ranger district of the Willamette National Forest last June.

ROBERT L. SIPE, U. S. Forest Service, Port Angeles, Wash.

JOHN O. TOLLEFSON writes, "I'm still in Lafayette, Ind., at Purdue University, working toward the Ph.D. in economics, and expect to remain here until September 1963. By that time I should have either completed my work or flunked out. I was married about 1½ years ago: still just the two of us, though. My current address is 1702 N. 27th Street.

TERRENCE L. TWEDT is at the Ten-Flake Board Co., Morristown, Tenn.

PAUL H. WACHTER, P. O. Box 194, La Jara, Colo., is stationed with the U. S. Forest Service.

GLENN WIGGINS writes, "Since the last issue of this annual newsletter we have not added to the family as three kids in three years is enough for awhile. We are now in the feeding stage, and they all seem to be doing fine as life in Port Angeles, Washington, is agreeable. The Peninsula Plywood mill here is moving ahead in new areas and we are now peeling cedar for exterior siding as well as developing new panels in spruce, fir, and hemlock. The work here is stimulating and varied and as yet there's not been sufficient office time to collect a spare tire around the middle. We wish all the rest from OSU our best in the New Year."

LEO W. WILSON, 300 Laudahl, Dallas, Ore., is now employed by the State Department of Forestry as district warden of the West Oregon forest protection district.

WILLIAM H. WRIGHT, 1545 N. W. 3rd Street, Gresham, Ore.

R. D. ZECHENTMAYER, U. S. Forest Service, Blue River, Ore.

1959

THOMAS A. APPEL, Rancho Cordova, Cal., is now with the Division of Forestry.

GEORGE O. BARR, U. S. Forest Service, Leavenworth, Wash.

DAVID D. BELLON, 23 West Maple Street, Mahanoy City, Penn.

CHESTER L. BERNERT, 7746 S. E. Harmany Drive, Milwaukee, Ore.

DALE M. BOWDISH writes, "Our family consists of two Bitterbrush hoppers (East-side Fernhoppers) aged 3 years and 1½ years. We have been at Sisters, Ore., for 2 years as fire control officer so imagine our address will change by next summer. Stop by and see us when you pass through."

VERNE V. CHURCH, JR., is in sales work with Hampton Lumber Sales Co., 407 Terminal Sales Building, Portland 5, Ore.

ROBERT J. CLARK, 855 Santa Cruz, Menlo, Park, Cal., married Brenda Caples on Dec. 23. Bob is in sales work for Dant Forest Products, Inc.

DAVID C. DAVIS was named production planner for Simpson Timber Co., Korbelt, Cal.

WILLIAM H. ELLISON writes, "We are still at Seaside, Ore., with Crown Zellerbach Corp., and have recently purchased an old house and are presently in the process of restoring it. Our family has grown this year with the addition of another daughter (now have two girls and a boy). Between my job, hurricanes and riots, this year has proven most interesting."

ERIC C. FEASEY was named forest engineer for Crown Zellerbach operations at Sekiu, Wash. last June.

JERRY GILLES has joined most of the other residents of Juneau, Alaska, and purchased a car. Up till then, he relied upon his airplane for transportation but found that his wife couldn't fly it down to the market.

JOSEPH R. GRIGGS writes, "Grass Valley, Cal., is still our home. Total crew now up to five. Shirley stays here with Joey, Maryanne and Wendell where she finds great satisfaction in running that side efficiently. For me, I changed jobs last January. Am now the company forester for Yuba River Lumber Co., Inc. Headquarters are in Grass Valley though we operate in a large area of the Sierras. News and visitors always welcome from the North."

ROBERT G. GUSTAFSON is forester for the Deschutes National Forest at Bend, Ore.

PAUL E. HAILEY finished his tour of duty with the corps of engineers, U. S. Army, last July and his last address was 1050 Fell Street, San Francisco 17, Cal.

ROBERT L. IRWIN is forester on the Six Rivers National Forest at Bridgeville, Cal.

CLAUDE E. KING is now partner in the registered civil engineering firm of Maxwell and King in San Bernardino, Cal.

MALCOLM R. McDOWALL is forester for Timber Products Co., Medford, Ore.

PETER K. MARTIN is now with the U. S. Forest Service at Chemult, Ore.

DARREL D. NICHOLAS is back to his old haunts at the Forest Products Department at Oregon State where he's taking graduate work.

WAYNE E. ORR writes, "Still assistant ranger on the Mormon Lake district of the Conconino National Forest, Flagstaff, Arizona. Our first born arrived April 3, 1962—the date the Doc predicted 9 months before. Female type and well equipped. Went home to New Orleans for Christmas, first time in three years. Pot's still on to anyone in the area. We should be here for another six months or so."

BHAGAT RAM and his wife announced the birth of a baby boy January 1962.

KENNETH D. RAMSING received his master's degree in Business Administration from the University of Oregon last June. He is now studying on doctoral work there and is living at 2260 Louis Lane S., Eugene, Ore.

DAVID K. RINELL married Annette Pinsonneault on August 25.

RAYMOND B. SCHENCK, when last heard from in April, was stationed on the Clearwater National Forest at Orofino, Idaho.

MARK SCHULTZ is a forester on the Siuslaw National Forest at Corvallis, Ore.

JAMES E. SIMONSON is assistant ranger on the Fremont National Forest at Lakeview, Ore.

GLEN A. WEIDEMAN is forest engineer on the Wallowa-Whitman National Forest at Baker, Ore.

ED ZONTEK is on the Gunnison National Forest at Crested Butte, Colo.

1960

WARD S. ARMSTRONG became assistant executive secretary of the Association of Oregon Counties last February. His home is 550 Winter Street S. E. Salem.

DEAN E. AULERICH is now enrolled at Arizona State College, Flagstaff, Arizona, in business and forestry courses.

NORMAN A. AXON is forester for Crown Zellerbach Corp. at Vernonia, Ore.

ROBERT B. BELLAMY has completed his hitch with Uncle Sam and is now back with U. S. Plywood Corp. at Gold Beach, Ore.

ROBERT G. BOURHILL is rehabilitation forester with the State Forestry Department at Salem, Ore.

J. PHILIP CARLSON writes, "I have just finished a 2-year hitch in the Army and was stationed at Ft. Sam Houston in San Antonio, Texas. Now working for the U. S. Forest Service at Weaverville, Cal."

MALCOLM N. CLARK became forest engineer for Crown Zellerbach at Camas, Wash. in January 1962.

THOMAS H. CODY is engineer for Lyons Construction Co. and is living at 2910 S. E. 160th, Portland, Ore.

CHARLES G. DERIDDER writes, "During the past year, I worked at the Siuslaw National Forest supervisor's office in Corvallis, Ore. in land exchange and recreation planning, but on November 5, I was transferred to the Forest Products Laboratory in Madison, Wisc., as a recruitment and placement officer. We're living in Middleton at 6642 Franklin S. On May our second daughter, Dawn Marie, was born. Our first child, Robin Lee, was two years old in November. Would enjoy hearing from others."

ED K. OLIVER is assistant logging engineer for Simpson Timber Co., Albany, Ore.

ROBERT E. PEDERSON writes, "I am presale forester on the Bend district of the Deschutes National Forest. Right now I am doing mostly marking and cruising. Have done a little bit of everything in the past two years, and don't expect much change in the immediate future. Our family now numbers five: Steve, 6; Terry, 5; Ingrid, 2; Barb and yours truly. We still call 234 Delaware, Bend, home, but are hoping to change to a rural route in the not too distant future. We are enjoying the varied recreational activities in the area to the fullest—skiing, water sports, hunting, fishing, camping, etc. Am looking forward to seeing all you Fernhoppers during Fernhopper Day. Stop by when you are in sunny Central Oregon."

CHONGRAK PRICHANDA is enrolled in a graduate program at the college of forestry at Syracuse University, Syracuse, N. Y.

RICHARD P. QUINN is quality control supervisor for Brownsville Particleboard, Brownsville, Ore.

RICHARD A. RONDEAU is in the forest protection division of the State Forestry Dept., Salem, Ore.

WILLIAM SCHULTHEIS 662 N. 77th, Wauwatosa 13, Wisc.

BARRAT G. SCOTT, 2540 Columbia Street, Eugene, Ore., writes, "having been freed from the firm grip of the U. S. Army, I am again in the brush locating roads for the Springfield branch of Weyerhaeuser Co."

VIC SISSON writes, "I have been working between Lewiston and Bonners Ferry, Idaho, for the last year. This winter I will be attending training sessions in Portland, Ore., from January until June."

CHARLES L. STODDARD is in research and development work at Libby, Mont., for the J. Neils Lumber Co.

DUANE T. ULLMAN writes, "I am still with the Washington Department of Natural Resources, but have moved from Battleground; my current address at Box 1444, Omak. I am now camp superintendent of the Okanogan honor camp, which is located 30 miles north of Omak and 14 miles south of the Canadian border. The camp consists of 44 inmates, 5 foreman and 5 officers for the department of institutions. Our main projects are fire suppression, road construction and range improvements—fence building, waterhole development, corral building, etc. The camp is seasonal: inmates, 6 months; foremen, 10 months. During the 2 months the camp is closed, I am an engineer for the Omak district headquarters. If any fernhoppers are up in this neck of the woods, be sure and drop in. We, my wife, little boy and I, live at 29 N. Douglas Street, Omak, Washington."

FLOYD VANDERVELDEN reports the birth of a boy, George Patrick, last March.

WILLIAM R. WARNER, 2112 Victoria Drive, Fullerton, Cal., is in the service.

DONALD W. WOMMACK is now instructing at the College of Forestry, Syracuse University, N. Y.

JON L. WOODSIDE is attending law school and residing at 1634 N. E. 55th, Portland, Ore.

1961

ROBERT S. ALLEN, 4640 Newhaven Way, Castro Valley, Cal.

MATT ANDERSON writes, "After spending a little over a year in Astoria with the State Forestry department as a reforestation forester, we transferred to Tillamook where I am now holding down the job of farm forester for L. Incoln, Tillamook, and Clatsop counties. The work is challenging and the weather isn't really so bad. Barbara and Ricky are both in good health. We're expecting another addition to the family in December. A girl this time, I hope. Any fernhoppers visiting the land of trees, cheese, and ocean breeze are always welcome to drop in for a cup of coffee and a place to dry off."

WINSTON D. BENTLEY writes, "Employed at Rager ranger station in the Ochoco National Forest as timber management assistant. My wife and I are parents for the first time; Rebecca Jane was born to us September 24, 1962, at the Pioneer Memorial Hospital in Prineville, Ore."

ROGER S. BRASSFIELD writes, "We now live at 922 8th Avenue, Helena, Mont. I am employed by Morrison-Maierle, Inc., consulting engineers of Helena and Billings. We are presently working on the location and design of about 30 miles of interstate highway between Helena and Great Falls for the Montana State highway commission. There's not much timber involved. My wife, Patricia, is substitute teaching. One interesting highpoint of the past year occurred during our three month stay in Seattle when I had the privilege of working at the SAF booth at the World's Fair."

GARY BLANCHARD writes, "Am currently in my second year with Starker Forests, Corvallis, Ore. They are keeping me real busy doing a variety of interesting jobs. At present the domestic census includes one wife and one daughter with prospects of an addition sometime this spring. Be sure and look us up (210 S. 36th) when you get to town; the coffee pot's always on."

ROBERT BLACK is now with the U. S. Army for the next two years. Bob reports he's working as a draftsman with the 74th Signal Battalion at Fort Huachuca, Ariz. Prior to entering the Army he worked as a highway engineer for the U. S. Forest Service on the Klamath National Forest in Yreka, Cal.

DAVID G. CHRISTENSON is in Air Force but still uses his home address of Oceanlake, Ore.

JAMES C. CONDIT received his bachelor of science degree in chemistry from Oregon State University in 1962 and is now in the Air Force. He may be reached through his home address of 1646 Douglas Street, Forest Grove, Ore.

ROBERT W. CRAWFORD spent last summer on the engineering crew of the Michigan-California Lumber Co., Camino, Cal.

HARRY C. DANO is forester on the Deschutes National Forest, at Gilchrist, Ore.

WILLIAM W. DOSTALIK is in production control work for Hines Lumber Co., at Hood River, Ore.

HUGH E. EDDY is forester with the Bureau of Land Management at Coos Bay, Ore.

ROBERT L. EDWARDS writes, "As an inventory forester for the Washington Department of Natural Resources, I do a lot of traveling. The past year was a very interesting one. The winter months were spent interpreting aerial photos in the Olympia office. This gave me a chance to live with my family. In April the busy field season began and I was off to work near the Canadian border until September. The problem of traveling through thick World Fair traffic was solved by flying to and from work each week-end. Since September I have been in the Olympia office compiling inventory reports for our forest districts. In October our family was increased with the arrival of Brent Lee, another potential fernhopper."

VERN FRIDLEY reports he is still busy with the Forest Service (Chiloquin, Ore., district of the Winema National Forest). He is handling reforestation and recreation for the district. The Fridley's have moved their home to Modoc Point, and would welcome any of their friends who happen to be traveling by.

JOHN F. GANNON is living in Corvallis, Ore., at 405 North 15th Street and is employed as a forest engineer for the consulting firm of Jackson and Prochneau.

PAUL H. GARRISON is employed by the Plywood Research Foundation in Tacoma, Wash.

DAVID A. GIBNEY is at the Wind River Nursery on the Gifford-Pinchot National Forest, Wind River, Wash.

FRED GRAF is in protection surveys with the State Forestry Department, Salem, Ore.

W. MICHAEL GRIGGS, 812 B Terry Drive, Ft. Benning, Georgia, writes, "After working ten months with the Washington Dept. of Natural Resources, inventory section in Ellensburg, Washington, I reported for active duty in the Army. A two month officer orientation course for new gravel crunchers was next. Since June I have been assigned to the All-Army Rifle Team, international division and stationed at Ft. Benning, Georgia. Sara is teaching girls' P.E. at Baker high school in nearby Columbus. No devilsclub here but Georgia has some barb-type vines! Do come by if you are in this area."

GLENN C. HEDGEPEETH, U. S. Forest Service, Cougar, Wash.

JAMES P. HERRMANN is in the U. S. Army Corps of Engineers.

RICHARD HOLMES writes, "My family and I are now living in Astoria after a move from Reedsport, Ore., about eight months ago. My job here with the State Forestry Dept. consists of timber management activities of special interest in the expansion of the thinning program in the 144,000 acres of the Clatsop management unit. Efforts are primarily centered in fir, although some hemlock thinnings are being planned in the near future. The three of us are looking forward to getting together with classmates and other old friends at the coming Fernhopper Banquet."

LLOYD H. INGLIS is enrolled in cross-campus work at Oregon State University.

FRED JOHNSON writes, "I am now married to Joyce Aune, OSU '62—who is teaching home economics here at North Bend junior high school. Since graduation I have

worked for Weyerhaeuser Co. in North Bend, Ore. Starting out in the particle board plant, then to the sawmill, and now in the shipping dept. Joyce and I ran into Bill West and wife on the mail boat trip up the Rogue River this summer."

RODNEY E. JOOST is in the service but may be reached through Box 25, Carson City, Nev.

CHARLES KLEMME, Boise Cascade Corp., Valsetz, Oregon.

LOGAN NORRIS and his wife announce the arrival of a son, Michael George, in January 1962.

DAVE OSBORN is working on the Applegate district, Jacksonville, Ore., on the Rogue River National Forest and has settled down to peaceful married life after serving 6 months in the U. S. Coast Guard. "Semper paratus" is a laugh, re reports.

RAY S. PAGE, Box 401, Reserve, N. M., is now the assistant ranger on the Frisco District Gila National Forest. He and his wife announced the birth of a baby girl, born last August.

DAVID M. PRICE is with Potlatch Forests, Inc., Lewiston, Idaho.

MARSHALL D. SANDERS is stationed with the U. S. Forest Service at Lakeview, Ore.

LEO STADELMAN writes from The Dalles, Ore., "Another busy year is over and with it has seen our daughter off to her first year in school and doing very well. Our two young sons are still keeping Doris busy and trim. The pole and piling business has been quite good this year and has kept me busy in the woods later than usual this fall. I am happy to report that considerable progress has been made this year to have state and federal agencies conduct pole thinning operations. The door is beginning to open."

FRED C. WEAVER writes, "The Weavers are the parents of a girl, Debbie Kathleen, born February 1962." Fred is handling presale work on the Chiloquin district of the Winema National Forest, Ore.

PHILIP B. WICKHAM writes, "The Columbus Day storm blew the fog away from Gold Beach, Ore., long enough to reveal the Wickham family has increased by one boy, Bart, since leaving OSU. The storm also outlined Phil's timber management work for the next few months. While he works towards the March deadline for laying out Forest Service blowdown, Kathy will be working towards the April birthday of their first girl."

1962

The class of 1962 is extended a cordial invitation to join the OSU forestry alumni association. The \$2 annual dues will bring you a copy of the 1963 Annual Cruise and next year's newsletter.

SHORT COURSES SCHEDULED

Aerial Photo Short Course March 18-22
Forest Watershed Management
Symposium March 25-28

Registration information may be obtained by writing directly to the School of Forestry.

Staff News-cont.

Utah and taught mensuration and photogrammetry at West Virginia University. Sandwiched in between was a year's graduate study at OSU and 2½ more at U. of W. His address is 244 Bridgeway S., where he and his wife welcome visitors. CASEY RANDALL is becoming a real academic recreationist—he's kept so busy teaching forest recreation that he doesn't get much opportunity to recreate himself. Everyone will be happy to hear that Casey is well recovered from the heart attack that slowed him up last year. Only bad thing about it, Casey reports, is the diet the doctors want him to stay on. Casey hopes to take sabbatical leave next year to undertake advanced studies at the University of Michigan.

DAN ROBINSON is now in the midst of helping the extension foresters put on a farm woodlot conference besides his usual teaching chores in forest fire control and forest practices. Dan's duties as chairman for the special forest fire protection study in Oregon are drawing to a close with the committee's final report.

CHUCK SUTHERLAND continues teaching forestry economics to seniors and graduate students. He is finding undergraduates better prepared now that two quarters of principles of economics are required. The weekly log marketing report plus marketing research and other assignments keep him busy too.

TONY VAN VLIET has several milestones to report. Tony is just putting the finishing touches on a large addition made to his new Corvallis home; and is just now undertaking a new job as extension forest products specialist for Oregon State University on a part-time basis. The new job is so new that Tony will have to spend the first few months deciding what needs to be done first. Tony will continue to teach forest products courses.

BILL WEST is now making final plans to publish his third edition of the "Index of Selected Journal Articles Pertaining to the Forest Products Industries."

BILL WHEELER is still listed as one of those who "has everything done except the thesis." The recent acquisition of a modified X-ray unit, housed in the basement of the forestry building, should help him clear this last hurdle. An increase of 12% in enrollment over last year's big class keeps Bill on the go with additional advising, student program work and finding jobs for the men.

BOB WILSON is the proud author of a special research report on erosion from cutbanks on logging roads. The field work and preliminary studies have occupied a greater part of the last two summers. Bob is still teaching the freshmen the "ins" and "outs" of pacing and hand compass work and also the special junior course in logging roads.

RAY YODER reports no change in the personal affairs department. On behalf of the Corvallis Park and Recreation Board, which he chairs, he relays the sad news of the wind damage to the two largest parks, Avery and Willamette. Windthrow was especially heavy in the central fir grove at Avery, where many sophomores did their first cruising. The hardwoods which made Willamette Park so beautiful were also hard hit. To you old-timers: Willamette Park was formerly known as "Murphy's Beach."

Mac's Corner-cont.

be eligible, along with the School of Forestry, for research funds when appropriations are made under the McIntire-Stennis legislation. The Management and Products Advisory Committees now advise on all phases of forest research at OSU, not on Lab projects alone. This is of considerable merit to all concerned. Lab staff members are now eligible to be major professors of graduate students and should gain from the assistance of such students in research projects undertaken as theses. A much closer working relationship and better understanding has developed among all staff members and this will grow. Budgets are now co-ordinated and one presentation will be made to the legislature. This will eliminate the uncertainty and confusion which has existed at times in the past.

ACCREDITATION. A profession can be no stronger than the professional education on which it is founded. For some time past it has been evident that the S.A.F. standards for accreditation, and as well, the interpretation of those standards, permitted accreditation of some institutions which were just not equipped to offer a high quality forestry education. I have been a member of the Committee for the Advancement of Forestry Education for some years and it has bothered me that we have not advanced very far in this time. In consequence I gave a good deal of effort to the problem this year and have tried to work out a clarification of the standards approved by the Council in 1959. The committee as a whole is currently studying these proposals. If forestry is to progress, forestry education must be progressive. A preview of the future indicates that technological and social changes will make much greater demands on foresters, all kinds of foresters, than ever before. The committee had better advance forestry education to meet those demands.

Here at the School we have this complex future in mind. It is our intention to aid every graduating senior to become capable of solving forestry problems; capable of earlier. The planned cut of 3.5 million board feet per year will be increased for the next

School Forests-cont.

earlier. The planned cut of 3.5 million board feet per year will be increased for the next year or two to take care of the blowdown. Having flexible contracts with two operators has allowed immediate change-over to cleaning up the wind-damaged timber without delay.

Approximately 90,000 Douglas-fir seedlings were planted in December. The stock this year was 3-0 and 2-1. Survival has been poor in the past with 2-0 stock, even on the north slopes, and Bill is hopeful that results will be better this year. Ten thousand of these seedlings were planted on south-slope grass areas where the grass had been chemically treated. Preliminary studies by Mike Newton showed that killing the grass greatly increases the soil moisture available for the trees.

During 4 weekends of special season 290 deer were killed on the forests. This compares with a kill of 424 last year and 504 in 1960. These special seasons keep the deer herd and tree browsing at a reasonable level.

Plans for the forests were disrupted by the big October blow, but still call for completion of salvage operations by 1970, and then the beginning of a clear-cutting program with thinning as needed.

A forty-acre tract of cutover land on the east side of McDonald Forest was purchased to reduce boundary length and to ease access problems.

Income from these two forests over and above projected operating expenses is used to support forest research work at Oregon State University.

competing successfully with other foresters and other competitors, and capable of serving well in this nationally vital area of resource management.

IN CONCLUDING. I'm glad to have this chance to visit briefly with graduates. I'd like to express most sincere thanks on behalf of the faculty and myself for the many evidences of your interest, your generosity, and your cheerful assistance. I don't believe any School ever had a more loyal, friendly, and helpful alumni group and it's time I said so.

New Building-cont.

future needs can be met only with a new building.

Planning for space needs has been undertaken by the OSU forestry staff since 1956. Dean McCulloch travelled throughout the United States in 1958 to visit other forestry schools and learn how they had utilized their existing and new buildings. Using ideas gained from this trip and suggestions from the entire forestry staff, rough space allocation plans were prepared by Tony Van Vliet of the forest products department.

Two preliminary plans have been drawn for space allocation purposes since the first rough draft was made in 1958. Each time, individual instructors have pored over the drawings in an attempt to weld ideal classroom and laboratory conditions with minimum cost. While only an architect can draw final plans that materialize into a building, the forestry staff is attempting to provide all the information needed. Currently, department heads are making a detailed examination of space allocation with an eye to specialized equipment needs for each instructional and research area.

While the forestry staff will not be able to dictate the materials specified in the final building plans, every effort is being made to keep western woods in the picture. Since the proposed site of the forestry building is adjacent to the newly dedicated U. S. Forest Service Forestry Sciences Laboratory, the staff is hoping the architectural theme of that building will be carried over to the forestry building. See story and pictures on page 1 about the Forestry Sciences Laboratory.

The State Board of Higher Education is facing extremely difficult times in meeting the needs of higher education. However, they have listened sympathetically to a presentation made by Dean McCulloch in 1961 and are aware of the needs in forestry education.

OREGON STATE FORESTER

O.S.U. Forestry Alumni Ass'n.

OSU School of Forestry

Corvallis, Oregon

BULK RATE
U.S. Postage
PAID
Permit No. 207
Corvallis, Ore.

MR DAN D ROBINSON
SCH OF FORESTRY
CAMPUS

RETURN REQUESTED