

OR
HEO/Ex8
.4Ex8/2
:Ed8
:991
c.3

x

A0000303672885

1991

EDUCATIONAL MATERIALS

RECORDED
FEB 13 1991
STATE LIBRARY

OREGON
STATE
UNIVERSITY
EXTENSION
SERVICE
AND THE
OREGON
AGRICULTURAL
EXPERIMENT
STATION

EM 8289
JANUARY 1991

This catalog lists publications, computer software, and videotape programs available from the Oregon State University Extension Service and the Oregon Agricultural Experiment Station.

Extension publications are written in a popular style for a general interest audience and have various series number designations. Series include bulletin (EB), circular (EC), miscellaneous (EM), fertilizer guide (FG), fact sheet (FS), Manual, Pacific Northwest Extension produced in Oregon, Idaho, or Washington with tri-state recommendations (PNW), Pacific Sea Grant Advisory Program (PS), Extension/Sea Grant (SG), Videotape Program (VTP), Western Regional Agricultural Engineering Service (WRAES), and Western Regional Extension (WREP).

Agricultural Experiment Station publications report research results and are written for a more technical audience than Extension publications. These series include circular of information (CI), station bulletin (SB), and technical bulletin (TB).

Ordering Information

Many OSU Extension Service publications are available for sale at the prices listed in this catalog. Prices listed are based on the production cost and may change as we revise and reprint publications. If a price does not follow a publication title, there is no charge. You may order up to six *no-charge* publications without shipping and handling fees. If you request seven or more *no-charge* publications, include 10 cents (plus shipping and handling) for each publication beyond six. There is no limit to how many *charge* (priced) publications you may order.

Most county offices of the OSU Extension Service stock a variety of the titles listed in this catalog. If not, the county office staff can order a copy for you. A list of the county offices is on the inside back cover.

Our publications are under constant revision. Instead of building a reference collection, we encourage you to obtain the publications when you need them.

You may order materials by mail or telephone from:

**Publications Orders
Agricultural Communications
Oregon State University
Administrative Services A422
Corvallis, OR 97331-2119**

**Telephone orders/price quotes: (503) 737-2513
Office hours: Monday to Friday 8 a.m. to
12 and 1 to 5 p.m.**

If you're in Corvallis, you may pick up orders from our distribution center on the OSU campus. The Bulletin Mailing Office is on the second floor of the Industrial Building, just south of the railroad tracks on Washington Way, between 15th and 26th Streets.

Shipping and handling

When you order publications requiring shipping and handling, add 25 cents for orders up to \$2.50. For orders between \$2.50 and \$100, add 15 percent shipping and handling. For orders of \$100 or more, please call Agricultural Communications (503-737-2513) for a quote on reduced shipping and handling rates.

Discounts

The OSU Extension Service offers a 25 percent discount on orders of 100 copies or more of a single title. Call or write Agricultural Communications for a price quote.

Payments

Make checks, purchase orders, or money orders payable to Oregon State University; be sure to include shipping and handling fees.

Contents

4	Informational Brochures
4	Agriculture
4	Oregon's Agricultural Industry
4	Agricultural Health and Safety
4	Animal Health and Nutrition
5	Animal Pests and Predators
5	Beef Cattle
6	Bees
7	Buildings and Equipment
8	Crops
8	Alternative and Miscellaneous Crops
8	Cereal Crops
9	Forage and Hay
11	Potatoes—Commercial
11	Seed Crops
13	Dairy
14	Fertilizer (see also Crops, Gardening)
14	Food Processing
14	Gardening (see also Fertilizer, Insect Identification and Control, Small Fruits, Tree Fruits and Nuts, Vegetables)
14	Berries
15	Diseases and Pests
15	Flowers and Shrubs
15	Vegetables
15	Horticulture (see also Crops, Gardening, Wines and Winemaking)
15	Christmas Trees
16	Small Fruits (see also Gardening)
16	Tree Fruits and Nuts (see also Gardening)
18	Vegetables—Commercial (see also Crops, Gardening)
19	Ornamentals
19	Insect Identification and Control (see also Gardening)
20	Irrigation
20	Lawns
20	Marketing and Management (see also Community—Small Business)
20	Agricultural Economics
21	Agricultural Marketing
22	Management
23	Business Management in Agriculture
23	Pesticide Training Materials
24	Plant Disease Identification and Control (see also Gardening)
24	Poultry
24	Rabbits
25	Rangeland
26	Sheep and Goats
26	Small and Part-time Farming
26	Soils
27	Weed Identification and Control (see also Crops)
28	Wines and Winemaking
28	Community
28	Impact Analysis
28	Leadership
28	Planning

29	Public Policy, Government and Taxes
30	Regional Economics
30	Small Business
30	Energy
31	Forestry (for Christmas tree information, see Agriculture—Horticulture)
31	Forest Business Management
31	Forest Issues
32	Forest Measurement
32	Forest Protection
32	Identification
32	Kinds of Assistance
32	Logging
32	Management Planning
33	Marketing Forest Products
33	Multiple Use
33	Reforestation
33	Stand Management
34	Wood Processing
34	Home
34	Aging (see also Families and Children)
35	Clothing and Textiles
35	Clothing Appearance
35	Clothing Care
35	Clothing Construction
36	Clothing Selection
36	Textiles
36	Families and Children (see also Aging)
38	Family Finance (see also Food Buying)
38	Foods and Nutrition (see also Marine—Seafood Preparation)
38	Fish and Game Preparation
38	Food Buying (see also Family Finance)
38	Food Preparation
39	Food Preservation and Storage
39	Nutrition
39	Home Health and Safety
39	Household Equipment
39	Housing and Home Furnishings
40	Marine Resources
40	Business and Economics
40	Engineering and Technology
41	Marine Safety
41	Natural Resources
42	Recreation
42	Seafood Preparation (see also Home—Foods and Nutrition)
42	Seafood Technology
43	Publications Order Form

Informational Brochures

- AES** Oregon Agricultural Experiment Station (explains the purpose and organization of the Oregon Agricultural Experiment Station)
- EM 8228** A User's Guide to the OSU Extension Service (explains how Oregon State University extends its information)
- EM 8271** OSU Extension Service Energy Program (explains how the Energy Program helps Oregonians save energy)
- EM 8417** Extension Sea Grant at Oregon State University

Agriculture

Oregon's Agricultural Industry

- EC 917** Farming and Ranching in Oregon: A picture of diversity
- EC 1233** Oregon Agricultural Commodities: Farm Values and Processed Values
- EC 1364** Background on Oregon's Grass and Legume Seed Industry
- EC 1367** Oregon Agricultural Data

Agricultural Health and Safety

- EC 801** Poisonous Plants Encountered in Oregon 25¢
- EC 1158** Residential, Commercial, Industrial, Recreational and Governmental Pest-Control Operations
- EC 1159** Agricultural and Silvicultural Pest-Control Operations
- EC 1340** Why Do Septic Systems Fail?
- EC 1341** Septic Tank-Soil Absorption Systems
- EC 1342** Holding Tanks
- EC 1343** Septic Tank Maintenance
- EM 8406** Pesticides in Groundwater in the United States of America \$5.50
- PNW 228** Safe Chain Saw Operation 50¢
- WRAES 16** Preventing Inner Ear Damage from Agricultural Noise
- WRAES 22** Farm/Home Workshop Safety Check
- WRAES 33** Work-Related Skin Problems
- WRAES 58** Step Ladder Safety/Straight Ladder Safety
- WRAES 63** Hand Lifting
- WRAES 64** Hand Signals for Agriculture
- WRAES 66** Chain Saw Safety
- WRAES 69** Extension Ladder Safety

Animal Health and Nutrition

- CA L21318** Protecting Your Dog From Disease Caused By Eating Raw Fish 25¢
- EC 950** Preventing Prussic Acid Poisoning of Livestock 25¢
- EC 1046** Poisonous Plants and Range Management Alternatives
- EC 1052** The California Mastitis Test 25¢

- EC 1053 Understanding Calf Scours
- EC 1060 Cattle Vaccines—Which to Use?
- EC 1065 What You Should Know About Anaplasmosis
- FS 107 Vibriosis in Range Cattle
- FS 108 Nitrates in Cattle Feeding
- FS 234 Feeding Grass Straws to Cattle and Horses
- FS 248 Acute Emphysema of Cattle
- FS 303 Preventing Selenium Deficiency in Livestock
- FS 306 Detecting and Controlling Trichomoniasis in Beef and Dairy Cattle
- PNW 157 White Muscle and Other Selenium-Responsive Diseases of Livestock 25¢
- SB 641 Chronic Oxide in Range Nutrition Studies
- SB 665 Winter Nutrition of Fall-Calving Cows and Calves
- WREP 39 By-Products and Unusual Feedstuffs in Livestock Rations \$2.25

Animal Pests and Predators

- EC 909 Predation by Coyotes and Other Animals
- EC 910 Predator Control: History and Policies
- EC 913 Deterrents to Predators of Livestock
- EC 914 The Impact of Coyotes on Wildlife
- EC 987 Controlling Moles 25¢
- EC 1078 Controlling Ground Squirrel Damage to Field Crops, Ditches, and Dams 25¢
- EC 1115 Controlling Pocket Gopher Damage to Lawns, Gardens, and Golf Courses 25¢
- EC 1117 Controlling Pocket Gopher Damage to Agricultural Crops 25¢
- EC 1123 Endangered and Threatened Species: The What, Where, and Why 50¢
- KS 44 The M-44 In Coyote Damage Control \$2.25
- PNW 225 Building an Electric Antipredator Fence 50¢
- TB 130 A Computer Simulation Study of Deer in Mendocino County, California

Beef Cattle

- CI 641 Grass Straw as a Beef Feed: A Research Review
- CI 688 Production and Marketing Strategies for Oregon High Desert Rangeland Cattle Producers 1968-1978
- EB 831 The Oregon Carcass of Merit Program 75¢
- EC 752 Evaluation and Judging of Beef Cattle
- EC 934 Feeding Beef Cattle During Periods of Feed Shortages
- EC 935 Creep Feeding and Early Weaning of Beef Calves
- EC 951 How to Select, Grow, and Manage Replacement Heifers 75¢
- EC 1033 Beef Production for Small Farms 50¢
- EC 1035 Growing Out Young Bulls
- EC 1051 Synchronizing Estrus in Beef Cows
- EC 1061 Nitrate Poisoning in Beef Cattle

EC 1062	Urinary Calculi in Beef Cattle
EC 1063	Bloat Prevention and Treatment in Beef
EC 1064	Grass Tetany in Beef Cattle
EC 1066	Shrinkage in Beef Cattle
EC 1067	Breeding Soundness of Bulls
EC 1068	The A.I. Program for Beef
EC 1069	Infectious Respiratory Diseases in Beef
EC 1070	Preconditioning of Calves
EC 1071	Beef Implants and Feed Additives
EC 1072	Reproductive Tract Anatomy and Physiology of the Cow
EC 1073	Care and Management of Calves at Weaning
EC 1074	How to Handle Calving Difficulties
EC 1075	Beef Ration Balancing—The Ins and Outs
EC 1210	Using Forage Analysis to Formulate Winter Rations for Beef Cattle in Mid-Columbia Counties 25¢
EC 1345	Using National Sire Summaries to Improve Selection Skills 50¢
EM 8237	Oregon Beef Cattle Improvement Program and Procedures \$1.25
EM 8253	A Management Calendar for Fall Calving
EM 8322	Total Cattle Management: A Management Calendar for Spring Calving
PNW 173	Freeze Marking Farm Animals 25¢
SB 625	Stockwater's Effect on Cattle Performance on the High Desert
STOCK FEED	Stocker-Feeder Management Guide (a collection of materials in a 3-ring binder with preprinted chapter dividers) \$35.00 plus \$3.00 shipping and handling on single-copy orders
TB 73	Beef Cattle Breeding Research in the Western Region
TB 96	Amount of Selection Applied and Response of Traits in Four Inbred Lines of Beef Cattle
TB 102	Some Factors Affecting Feed Efficiency in Beef Cattle
TB 110	Effect of Diethylstilbestrol on Growth and Carcass Quality of Beef Cattle
TB 113	The Effect of Initial Weight, Time on Feed, and Prefinishing Environment Upon Feedlot Performance of Steers
TB 140	Grass Straw in Finishing Rations for Cattle and Sheep
WREP 100	A Modified Basis Contract for Feeder Cattle 50¢
WREP 101	Basis Contracting for Livestock 50¢

Bees

EC 857	Removing Bees From Buildings 25¢
EC 1272	Detecting and Controlling Honey Bee Brood Mites (<i>Varroa jacobsoni</i> Oudemans)
FS 240	Controlling Wax Moths in Honeycombs
FS 311	Controlling Nosema Disease in Honey Bees
PNW 79	Beekeeping \$1.00
PNW 155	Alkali Bees: Their Biology and Management for Alfalfa Seed Production in the Pacific Northwest 50¢

PNW 198	Honey Bee Diseases and Their Control 25¢
PNW 245	Evaluating Honey Bee Colonies for Pollination—A Guide for Growers and Beekeepers 25¢
SB 598	Artificial Beds for Alkali Bee Propagation
SB 630	Chalk Brood Disease in the Leafcutting Bee
SB 636	A Natural Light Sapyga and Parasite Emergence Trap in Leafcutting Bee Management (<i>Megachile rotundata</i>)
SB 653	Etiology and Epizootiology of Chalkbrood in the Leafcutting Bee, <i>Megachile rotundata</i> (Fabricius), with Notes on <i>Ascosphaera Species</i>
SB 656	Inhibition of Chalkbrood Spore Germination In Vitro (<i>Ascosphaera aggregata</i> : <i>Ascosphaerales</i>)
SP001	Biology and External Morphology of Bees \$2.50
TB 125	Bees of Northwestern America: AGAPOSTEMON (<i>Hymenoptera</i> : <i>Halictidae</i>)
TB 126	Bees of Northwestern America: HALICTUS (<i>Hymenoptera</i> : <i>Halictidea</i>)
WREP 15	How to Reduce Bee Poisoning from Pesticides 50¢
WREP 32	Parasites, Predators, and Nest Destroyers of the Alfalfa Leafcutting Bee, <i>Megachile rotundata</i> 75¢

Buildings and Equipment

EC 1032	Cattle Facilities
EC 1076	Planning Farm Buildings 50¢
EC 1108	Managing Storage Facilities for Livestock Manure
EC 1273	Obtaining Permits for Livestock Operations
EC 1275	Hovers for Farrowing Buildings
EC 1332	Selecting, Using, and Maintaining Pneumatic Tools for Installing Fasteners into Wood 75¢
FS 282	Controlling Odors from Confined Animal Operations
FS 302	Why Ventilate Animal Buildings?
ND AE-084	Temporary Grain Storage on the Farm 25¢
ND AE-094	Grain Drying Tables 25¢
ND AE-701	Grain Drying 25¢
PNW 171	Building Hobby Greenhouses 25¢
PNW 211	Pole-type Farm Building Construction 50¢
PNW 264	Protective Shelters For Beef Calves on Range 25¢
PNW 307	Basic Ventilation Considerations for Livestock or Poultry Housing 50¢
PNW 308	Troubleshooting a Mechanical Ventilation System for Livestock or Poultry Housing 50¢
PNW 320	Calibrating and Using a Backpack Sprayer \$1.00
SB 609	Limitations of Single- and Multi-man Platform Harvesting Aids

- SB 646 Effect of a Solid Windbreak in a Cattle-Feeding Area
- TB 124 Douglas-fir Bark as a Trickling Filter Medium for Animal Waste Disposal Systems
- WRAES 89 Herringbone A.I. Breeding Chute
- WRAES 98 Cattle Trap
- WRAES 102 Hobby Greenhouse Design Notes

Crops

Alternative and Miscellaneous Crops

- CI 658 Annual Weed Control in Furrow-Irrigated Mint
- CI 679 The Economics of Producing and Marketing Soybeans in Oregon
- CI 683 Selectivity and Efficacy of Diuron for Weed Control in Peppermint
- EC 1009 Soil Samples for Redbacked Cutworm in Peppermint 75¢
- EC 1237 Growing Meadowfoam in the Willamette Valley
- EM 8398 New Crops for Oregon: Rapeseed 50¢
- FG 15 Peppermint (Western Oregon—West of Cascades)
- FS 93 Suggestions for Peppermint Wilt Control
- FS 223 Cropping Peppermint on Soils Infested with Verticillium Wilt
- PNW 182 Insects on Mint \$1.50
- PNW 251 A Sampling Plan For the Two-spotted Spider Mites in Mint 25¢
- SB 648 Meadowfoam (*Limnathes alba*): Its Research and Development as a Potential New Oilseed Crop for the Willamette Valley of Oregon
- TB 83 The Effect of Lime and Phosphorus on the Yield and Phosphorus Content of Legumes in Western Oregon

Cereal Crops

- CI 691 Winter Wheat Fertilization in the Northeast Intermountain Region of Oregon
- CI 698 White Wheat Marketing Margins Between the Pacific Northwest and Japan
- EC 1093 The Hessian Fly in Oregon 25¢
- EC 1171 Oregon Cereal Variety Profile: Hill 81 and Stephens Wheats 25¢
- EC 1235 Oregon Cereal Variety Profile: Micah Barley—A Spring Barley for Irrigated Areas
- EC 1244 Oregon Cereal Variety Profile: Flora—A Winter Triticale
- EC 1251 Oregon Cereal Variety Profile: Malcolm—A Soft White Winter Wheat
- EC 1264 Oregon Cereal Variety Profile: Oveson—A Soft White Winter Wheat
- EM 8308 PLANTEMP Computer Software (predicts wheat plant development and ground cover by wheat plants in their vegetative stage) \$25.00 plus \$3.00 shipping and handling on single-copy orders
- FG 8 Spring Grains (Western Oregon—West of Cascades)
- FG 9 Winter Wheat (Western Oregon—West of Cascades)

- FG 37 Irrigated Spring-Planted Small Grains
Mineral Soils (Eastern Oregon—East of
Cascades)
- FG 40 Irrigated Semi-Dwarf Wheat (Eastern
Oregon—East of Cascades)
- FG 54 Winter Wheat (Non-Irrigated—Columbia
Plateau)
- FG 71 Field Corn (Eastern Oregon—East of
Cascades)
- FS 250 Take-All Root Rot of Winter Wheat
- FS 269 Growing Winter Wheat on Poorly Drained
Soil
- FS 272 The Winter Grain Mite
- FS 298 The Wheat Stem Maggot
- FS 308 Recognizing and Controlling Cephalospor-
ium Stripe: A Disease of Cereal Grain
- FS 309 Evaluating Grain for Livestock Feed
- PNW 331 Triticale 25¢
- SB 611 Rye Flour Volatiles (*Secale Cereale*)
- SB 668 Contribution of the Oregon Wheat Industry
to Oregon's Economy
- SB 670 Intensively Managed Irrigated Hard Red
Winter Wheat Production
- TB 121 Fertilizer Experiments with Winter Wheat in
Western Oregon
- TB 135 Crested Wheat Production: Impacts on
Fertility, Row Spacing, and Stand Age

Forage and Hay

- CI 625 Alfalfa Variety Tests in the Columbia Basin,
Blue Mountains and Snake River Valley
- CI 644 "Sick" Alfalfa
- CI 694 Alfalfa Production Practices and Variety
Performance in Southern Oregon
- EC 943 Forage Quality: What It Is and Why It Is
Important
- EC 1002 Verticillium Wilt for Alfalfa 25¢
- EC 1054 Alfalfa Silage
- EC 1077 Managing Pastures in Western Oregon 75¢
- EC 1086 Making Lime-Pelleted Seeds 25¢
- EC 1153 Growing Cereals For Forage 25¢
- EC 1157 From Forage to Profit—How to Establish
and Manage a Productive Pasture in Western
Oregon 75¢
- EC 1249 Horse Owner's Guide to Buying Hay 75¢
- EC 1259 Conserving Forage as Round Bale Silage
- EM 8307 ALFACHAR Computer Software (allows
the user to define selection criteria relating
to brand, year of release, winter hardiness,
disease resistance, and insect resistance from
a database of about 400 varieties of alfalfa)
\$25.00 plus \$3.00 shipping and handling
on single-copy orders
- EM 8396 HAYVAL Computer Software (evaluates
the winter feeding needs of beef, sheep, and
horses) \$25.00 plus \$3.00 shipping and
handling on single-copy orders

FG 1	Irrigated Clover Grass Pastures (Western Oregon—West of Cascades)
FG 4	Subclover-Grass Pastures, Western Oregon (Excepting Coos, Curry, Jackson, Josephine Counties)
FG 10	Field Corn (Western Oregon—West of Cascades)
FG 17	Red Clover (Western Oregon—West of Cascades)
FG 18	Alfalfa (Willamette Valley and Northwest Oregon)
FG 20	Alfalfa (Eastern Oregon—East of Cascades)
FG 21	Irrigated Clover-Grass Pastures (Eastern Oregon—East of Cascades)
FG 36	Tall Fescue (Western Oregon—West of Cascades)
FG 38	Irrigated Pastures (Central Oregon)
FG 58	Irrigated Clover-Grass Pastures (Southwest Oregon)
FG 63	Subclover-Grass Pastures Western Oregon (Coos, Curry, Jackson, Josephine Counties)
FS 253	Growing Alfalfa for Forage
FS 254	Growing Alsike Clover for Forage
FS 255	Growing Red Clover for Forage
FS 256	Growing White Clover for Forage
FS 257	Growing Subterranean Clover for Forage
FS 258	Growing Big Trefoil for Forage
FS 259	Growing Birdsfoot Trefoil for Forage
FS 260	Growing Kentucky Bluegrass for Forage
FS 261	Growing Orchardgrass for Forage
FS 262	Growing Perennial Ryegrass for Forage
FS 263	Growing Tall Fescue for Forage
FS 264	Growing Meadow Foxtail for Forage
FS 265	Growing Reed Canarygrass for Forage
FS 266	Growing Timothy for Forage
FS 283	Growing Sainfoin for Forage
FS 284	Growing Sweetclover for Forage
FS 285	Growing Strawberry Clover for Forage
FS 287	Growing Rape and Kale for Forage
FS 288	Growing Field Peas for Forage
FS 289	Growing Smooth Bromegrass for Forage
FS 290	Growing Sorghum and Sudangrass for Forage
FS 291	Growing Annual Ryegrass for Forage
FS 292	Growing Vetch for Forage
FS 296	Growing Turnips for Forage
PNW 223	Testing the Quality of Alfalfa Hay 50¢
PNW 244	Selecting Alfalfa Varieties for the Pacific Northwest 75¢
SB 610	Recycling Nitrogen and Sulfur in Grass—Clover Pastures
SB 617	Pulping Characteristics of Willamette Valley Grass Straws
SB 626	Seasonal Responses of Perennial Forage Grasses to Nitrogen Applications
SB 633	Effective Nodulation and Production of Subterranean Clover with Pelleted and Small Amounts of Lime
SB 635	Irrigated Pastures for Range Livestock
SB 649	The Influence of Seeding Rates on Yield and Stand of Alfalfa in Oregon's Willamette Valley
SB 651	The Influence of Seeding Rates on Quality of Alfalfa in Oregon's Willamette Valley

SB 662	Phosphorus and Sulfur Fertilization of Established Subclover in Western Oregon
TB 84	Seasonal Yield and Chemical Content of Forage Mixtures on Pine Woodland Meadow Site in Northwestern Oregon
TB 99	Effect of Fertilizers on Irrigated Grass-Legume Pastures on an Astoria Soil Series
TB 115	Performance by Cattle and Sheep on Subclover-Grass Pastures
TB 139	Meiotic Irregularities in Tall Fescue Genotypes and Their F1 Hybrids
TB 141	Alfalfa Hay Quality in Oregon
TB 149	Seasonal Forage Production and Quality on Four Native and Improved Plant Communities in Eastern Oregon

Potatoes—Commercial

CI 671	Cover Crop and Residue Management for Wind Erosion Control on Sandy Soils During Potato Planting
CI 678	Oregon Potato Variety Trials 1978
EC 844	Tobacco Rattle Virus in Oregon Potatoes
EC 860	Controlling Green Peach Aphids on Potatoes
EC 954	Controlling Bacterial Soft Rot and Blackleg Potatoes 25¢
EC 1107	Selecting Fans for Commercial Potato Storage 50¢
FG 19	Potatoes (Western Oregon—West of Cascades)
FG 56	Irrigated Potatoes (Central Oregon and Klamath Areas)
FG 57	Irrigated Potatoes (Columbia Basin-Malheur County)
FS 77	Use of Soil Fumigation For Control of Verticillium Wilt of Potatoes
PNW 236	Designing Bulk Potato Storage Structures 50¢
PNW 248	Potatoes: Influencing Seed Tuber Behavior 50¢
PNW 257	Potatoes Storage and Quality Maintenance in the Pacific Northwest 75¢
PNW 295	Insulation and Vapor Barriers in Potato Storage Buildings 75¢
TB 129	Effect of Fertilizers on Yield and Quality of Potatoes in the Willamette Valley
WREP 64	Management of Potato Insects in the Western States \$1.25

Seed Crops

CI 623	Time Isolation as a Safeguard to Varietal Purity in Perennial Ryegrass, Annual Ryegrass and Orchardgrass
CI 635	Seed Production of Arrowleaf Clover in Western Oregon
CI 643	Economic Characteristics of Farms Producing Grass Seed in Oregon's Willamette Valley

CI 693	Production of Subterranean Clover Seed in Western Oregon
EC 850	Billbug Control in Orchard Grass Seed Fields
EC 1055	Inoculating Alfalfa and Clover Seed 25¢
EC 1090	The Oregon Seed Certification Program
EM 8397	Burning Grass Seed Fields in Oregon's Willamette Valley: The Search for Solutions \$3.50
FG 5	Annual Ryegrass Seed (Western Oregon—West of Cascades)
FG 6	Fine Fescue Seed (Western Oregon—West of Cascades)
FG 7	Bentgrass Seed (Western Oregon—West of Cascades)
FG 30	Crimson Clover-Vetch-Austrian Peas (Western Oregon—West of Cascades)
FG 31	Bluegrass Seed (Northeast Oregon)
FG 44	Blue Grass Seed (Western Oregon—West of Cascades)
FG 45	Orchard Grass Seed (Western Oregon—West of Cascades)
FG 46	Perennial Ryegrass Seed (Western Oregon—West of Cascades)
FS 273	Winter Rapeseed Production in Western Oregon
PNW 265	Turnip and Rutabaga Seed Production in the Pacific Northwest 25¢
PNW 266	Cucurbit Seed Production in the Pacific Northwest 50¢
PNW 267	Spinach Seed Production in the Pacific Northwest 25¢
PNW 268	Cabbage, Brussels Sprouts, Cauliflower and Kohlrabi Seed Production in the Pacific Northwest 25¢
PNW 269	Kale and Collard Seed Production in the Pacific Northwest 25¢
PNW 270	Mustard and Chinese Cabbage Seed Production in the Pacific Northwest 25¢
PNW 271	Table Beet and Swiss Chard Seed Production in the Pacific Northwest 25¢
PNW 272	Carrot, Parsnip and Parsley Seed Production in the Pacific Northwest 25¢
PNW 273	Lettuce Seed Production in the Pacific Northwest 25¢
PNW 274	Radish Seed Production in the Pacific Northwest 25¢
SB 600	Forty Years of Testing...Grass & Legume Varieties for Seed Yields in Oregon
SB 601	Fertilizing Kentucky Bluegrass and Fine Fescue for Seed Production in Northeastern Oregon
SB 619	Flower Seed Production Trials in Southern Oregon
TB 88	Separating Seeds by Length With Special Indent Cylinders
TB 108	Orchardgrass Seed Production in Western Oregon
TB 114	Kentucky Bluegrass Seed Production in Western Oregon
TB 137	Magnetic Separation of Seeds
WAEB 1309	Wheat Seed Quality 25¢
WREP 12	Alfalfa Seed Insect Pest Management

Dairy

CI 639	An Economic Analysis of Alternative Milk Production Systems: Oregon Milk Marketing Area One 1971
CI 651	The Influence of Feed Costs and Milk Price on Forage Production on Coastal Dairy Farms
EC 1007	Planning A Dairy Waste Handling System
EC 1091	Starting a Dairy in Oregon 25¢
EC 1102	Selecting a Dairy Waste Management System for the Willamette Valley
EC 1103	Selecting a Dairy Waste Management System for Eastern Oregon
EC 1104	Selecting a Dairy Waste Management System for the Oregon Coast
EC 1206	Somatic Cell Counts—What They Mean to Dairy Managers 25¢
EM 8350	Increasing Dairy Efficiency 50¢
EM 8408	Good Farm Equipment Sanitation Means Better Milk Quality Tests 50¢
EM 8412	Managing Dairy Grazing for the Most Efficient Yields 50¢
FS 194	Energy for Dairy Cows
FS 201	So You Own a Cow...Now What?
FS 247	Energy Savings Through Higher Producing Cows
FS 280	Feeding Calves for Veal
FS 310	Selecting and Culling Dairy Cattle
NCREP 267	Coliform-Infected Dairy Cows
NCREP 275	Mastitis Control Program for Strep. Ag.-Infected Dairy Cows
NCREP 277	Mastitis—A Closer Look
NCREP 278	Non-Ag. Strep.-Infected Dairy Cows (Environmental Strep)
PASC 311	Feeding the Newborn Calf 75¢
PASC 312	Feeding the Dairy Heifer 75¢
PNW 71	Housing for Dairy Calves 25¢
PNW 259	Buying and Selling Forages Based on Moisture Content 25¢
PNW 321	Designing Dairy Free Stalls 25¢
SB 658	Evaluating Dairy Waste Management Systems' Influence on Fecal Coliform Concentration on Runoff
WRAES 92	Detecting Stray Currents in Milking Parlors
WREP 13	Dry Cow Feeding Management 25¢
WREP 38	Dairy Calf Housing
WREP 41	Dairy Breeding Efficiency \$1.50
WREP 67	Evaluating Dairy Herd Reproductive Status Using DHI Records 50¢
WREP 70	Routine Fertility Examinations as Part of a Reproductive Dairy Herd Health Program 75¢
WREP 110	Understanding the Basics of Managing Dairy Labor 25¢

Fertilizer *(see also Crops, Gardening)*

- EC 1094 Calculating the Fertilizer Value of Manure From Livestock Operations 75¢
FG 52 Fertilizer and Lime Materials
FG 64 Fertilizing With Sewage Sludge
FG 74 A List of Analytical Laboratories Serving Oregon
PNW 239 How to Calculate Manure Application Rates in the Pacific Northwest 25¢
TB 142 Effect of Temperature on Nutritional Requirements of Plants

Food Processing

- CI 624 Cherry Brining and Finishing
CI 629 The Chemical and Preservative Properties of Sulfur Dioxide Solution for Brining Fruit
CI 632 Procedure for Secondary Bleaching Brined Cherries with Sodium Chlorite
FS 176 Procedures for Sanitation in Retail Frozen Desserts
TB 111 Reclaiming Used Cherry Brines
TB 118 Quality and Yield of Brined Cherries
TB 123 Measuring Textural Characteristics of Fresh Fruit and Vegetables—Apples, Carrots, and Cantaloupes
TB 128 Properties of Starch as Related to the Characteristics of Starch-Structured Breads

Gardening

(see also Fertilizer, Insect Identification and Control, Small Fruits, Tree Fruits and Nuts, Vegetables)

- EC 824 Soil and Water Management for Home Gardens 25¢
EC 871 Planning a Home or Farm Vegetable Garden 75¢
EC 1228 Planning and Preparing Your Vegetable Garden Site 25¢
EC 1247 Gardening with Composts, Mulches, and Row Covers 50¢
FG 66 Fertilizing Home Fruit, Vegetable, and Ornamental Gardens
FS 220 Collecting and Storing Seeds from Your Garden
FS 225 Producing Transplants at Home
FS 246 Constructing Coldframes and Hotbeds
FS 270 Raised Bed Gardening
FS 304 Cover Crops for Home Gardens
PNW 151 Propagating Herbaceous Plants from Cuttings 25¢
PNW 152 Propagating Deciduous and Evergreen Shrubs, Trees, and Vines With Stem Cuttings 25¢
PNW 164 Propagation from Bulbs, Corms, Tubers, Rhizomes and Tuberous Roots and Stems 25¢
PNW 165 Layering to Renew or Multiply Plants 25¢
PNW 170 Propagating Plants from Seed 50¢

Berries

- EC 1303 Growing Blackberries in Your Home Garden 75¢
EC 1304 Growing Blueberries in Your Home Garden 50¢
EC 1305 Growing Grapes in Your Home Garden \$1.50
EC 1306 Growing Raspberries in Your Home Garden 75¢

- EC 1307 Growing Strawberries in Your Home Garden 75¢
- EC 1308 Blueberry Cultivars for Oregon 75¢
- EC 1309 Grape Cultivars For Your Home Garden 75¢
- EC 1310 Raspberry Cultivars for Oregon
- EC 1361 Growing Currants and Gooseberries in Your Home Garden \$1.00

Diseases and Pests

- EC 845 Biology and Control of the Garden Symphylan
- FS 139 Blossom-End Rot of Tomatoes
- FS 242 Discourage Plant Diseases in Your Home Garden
- FS 277 How to Control Slugs
- FS 286 How to Control Cabbage Maggots in Your Vegetable Garden

Flowers and Shrubs

- FS 1 Preparing Winter Storage for Fuchsias, Geraniums and Tuberous Plants
- FS 12 Azalea and Rhododendron Care and Culture
- FS 95 Dahlia Culture
- FS 154 Preserving Cut Holly
- FS 162 Care and Handling of Poinsettias
- PNW 185 Plant Materials for Landscaping 50¢
- TB 148 Easter Lily Growth and Development

Vegetables

- EC 797 Growing Rhubarb in Oregon 25¢
- EC 876 Grow Your Own Cabbage
- EC 886 Grow Your Own Green Beans
- EC 1004 Growing Potatoes in the Home Garden 25¢
- EC 1226 Grow Your Own Cucumbers
- EC 1227 Grow Your Own Peppers 25¢
- EC 1231 Grow Your Own Beets, Carrots, Radishes, and Other Root Crops 25¢
- EC 1260 Grow Your Own Sweet Corn 50¢
- EC 1268 Grow Your Own Lettuce, Spinach, and Swiss Chard 50¢
- EC 1333 Grow Your Own Tomatoes 25¢
- EC 1358 Grow Your Own Vegetable Sprouts 50¢
- FS 138 Garlic for the Home Garden

Horticulture

(see also Crops, Gardening, Wines and Winemaking)

- EC 1258 Living Mulch Options for Precision Management of Horticultural Crops 50¢

Christmas Trees

- PNW 6 Growing Christmas Trees in the Pacific Northwest 75¢
- PNW 219 Managing Weeds and Vegetation in Christmas Trees 50¢
- PNW 226 Developing High Quality True Fir Christmas Trees 75¢

- WAEB 735 Recognition and Management of Christmas Tree Pests 75¢
- WAEB 1479 Conversion of Christmas Tree Lands to Timber Stands \$1.00

Small Fruits (*see also Gardening*)

- EC 953 Improving Bee Pollination of Commercial Caneberries 25¢
- EC 1168 Strawberry Production, Returns, and Costs in Oregon and Washington 75¢
- EC 1175 The Strawberry Crown Moth 50¢
- EC 1203 Controlling Root Weevils in Commercial Strawberries, Caneberries, and Blueberries 50¢
- EM 8413 Pest Control Guide for Wine Grapes in Oregon (revised annually) \$2.00
- FG 14 Strawberries in Western Oregon (West of the Cascades)
- FG 48 Loganberries, Boysenberries and Marion Blackberries
- FG 49 Red Raspberries (Western Oregon—West of Cascades)
- FG 50 Black Raspberries (Blackcaps) (Western Oregon—West of Cascades)
- FG 51 Thornless Evergreen Blackberries (Western Oregon—West of Cascades)
- FG 75 South Coastal Oregon Cranberries
- PNW 176 Commercial Red Raspberry Production \$1.00
- PNW 215 Highbush Blueberry Production \$1.00
- PNW 220 Controlling Damage of Vertebrate Pests to Grapes 25¢
- PNW 247 Cranberry Production in the Pacific Northwest \$7.50
- SB 620 Alternate-Year Production of Thornless Evergreen Blackberries: Technical and Economic Feasibility
- SB 624 Color and Pigment Analyses in Fruit Products
- TB 131 Strawberry Breeding and Evaluation for Mechanical Harvesting
- VTP 002 A Grower's Guide to Pruning Highbush Blueberries videotape (22 min.) \$27.00 plus \$3.00 shipping and handling on single-copy orders
- WAEB 1388 Small Fruit Pests: Biology, Diagnosis and Management \$3.00

Tree Fruits and Nuts (*see also Gardening*)

- CI 650 Liming for Filbert Production in Western Oregon
- CI 660 Integrated Control of Pear Psylla in Oregon's Hood River Valley
- CI 684 Rain Beetle Grub Control in Orchards of the Mid-Columbia, Oregon, Area: Summary of 1974-75 Fumigation Tests
- EC 631 Controlling Diseases and Insects in Home Orchards
- EC 647 Shell Perforation and Poor Sealing of Walnuts
- EC 650 Apple Bud Development
- EC 733 Training and Pruning Your Home Orchard \$1.00
- EC 773 Growing Prunes 75¢
- EC 819 Growing Tree Fruits and Nuts in the Home Orchard 50¢

EC 986	Pollination and Fruit Set of Pear 25¢
EC 1005	Pruning to Restore an Old, Neglected Apple Tree 50¢
EC 1087	Pollination and Fruit Set of Apple 25¢
EC 1173	Filbert and Walnut Production, Returns, and Costs in Oregon and Washington 75¢
EC 1181	Selecting Peach Varieties for the Willamette Valley 50¢
EC 1219	Growing Hazelnuts in Oregon \$1.00
EC 1236	Training and Pruning Commercial Peach Orchards 50¢
EC 1334	Scab-Immune Apple Varieties For New Orchards 50¢
FG 23	Apples
FG 25	Sweet Cherries (Oregon)
FS 57	Sweet Cherry Varieties and Pollinizers for Oregon
FS 60	Care of Physically Injured Fruit and Nut Trees
FS 118	Using Leaf Analysis to Diagnose Nutrient Disorders in Tree Fruits and Small Fruits
FS 132	Mechanical Harvesting of Prunes in Oregon
FS 147	When to Pick Apples and Pears
FS 168	Controlling Walnut Husk Flies
FS 172	Stone Fruit Pollination
FS 202	Training and Pruning Sweet Cherry Trees for Mechanical Harvesting
FS 207	Pruning Sweet Cherry Trees for Hand Harvest
FS 238	How to Find Help Identifying Fruit Trees
FS 241	Control of Premature Ripening of Bartlett Pears
FS 271	The Apple Maggot in Oregon
PNW 62	Grafting Fruit Trees 50¢
PNW 121	Nutrient Disorders in Tree Fruits 25¢
PNW 154	Meadow Mouse Control in Tree Fruit Orchards 25¢
PNW 156	Training and Pruning Apple and Pear Trees 50¢
PNW 156-S	Poda y Guia de Manzanos y Perales (Training and Pruning Apple and Pear Trees)
PNW 174	Orchard Spraying in the Pacific Northwest \$2.00
PNW 208	Rootstocks for Apple in the Pacific Northwest 25¢
PNW 221	Cold Resistance of Stone Fruit Flower Buds 50¢
PNW 235	Growing Walnuts in the Pacific Northwest 50¢
PNW 282	Bee Pollination of Tree Fruits 75¢
PNW 313	Managing Orchard Floor Vegetation in the Pacific Northwest 75¢
PNW 319	Gala: A New Early-Maturing Apple Variety 25¢
PNW 328	Using Horticultural Spray Oils to Control Orchard Pests 50¢

- PNW 332 Evaluating Orchard Performance and Practices from Packout Records 75¢
- PNW 341 Choosing Pear Rootstocks for the Pacific Northwest 25¢
- SB 632 Phenology and Plant Species Adaptation to Climates of the Western United States
- SB 634 Integrated Pest Management of Insects and Mites Attacking Pears in Southern Oregon
- TB 82 Effects of Long-Term Fertilizer and Management Practices on Growth and Yield of Pears Grown in a Clay Adobe Soil
- TB 93 Stony Pit of Pear in Oregon
- TB 132 Fluoride Investigations in The Dalles Area 1968-1974
- TB 143 Fluoride Investigations at the Mid-Columbia Experiment Station: 1961-1979
- VTP 001 Budding and Grafting Fruit Trees videotape (35 min.) \$37.00 plus \$3.00 shipping and handling on single-copy orders

Vegetables—Commercial

(see also Crops, Gardening)

- EC 1172 Snap Bean and Sweet Corn Production, Returns, and Costs in the Pacific Northwest \$1.00
- EC 1180 Detecting and Controlling the Corn Earworm in the Willamette Valley 50¢
- EM 8300 Enterprise Budgets for Snap Beans, Sweet Corn, Table Beets, and Carrots in the Willamette Valley, 1984 \$1.75
- FG 11 Sweet Corn (Western Oregon—West of Cascades)
- FG 13 Table Beets (Western Oregon—West of Cascades)
- FG 27 Broccoli (Western Oregon—West of Cascades)
(Also applicable to Brussels Sprouts, Cabbage and Cauliflower)
- FG 28 Bush Beans (Western Oregon—West of Cascades)
- FG 29 Carrots (Western Oregon—West of Cascades)
- FG 55 Peas (Western Oregon—West of Cascades)
- FG 62 Sweet Corn (Eastern Oregon—East of Cascades)
- FG 65 Onions—Minerals Soils (Eastern Oregon—East of Cascades)
- FG 67 Onions—Muck Soils—Willamette Valley
- FG 68 Western Oregon Vine Crops (Cucumbers, Melons, Squash, Pumpkins)
- FG 72 Peas (Eastern Oregon—East of Cascades)
- FS 82 Halo Blight of Beans
- FS 83 Bean Rust
- FS 212 Bean Necrosis Disease
- FS 222 White Mold and Grey Mold of Snap Beans
- FS 235 Onion White Rot
- PENN Identifying Diseases of Vegetables \$8.00
- PNW 150 Insects of Peas 50¢
- PNW 243 Producing Processing Peas in the Pacific Northwest \$1.00
- PNW 277 Onion Storage: Guidelines for Commercial Growers 75¢
- TB 97 Effects of Soil Moisture and Nitrogen Fertilizer on Pole Beans

Ornamentals

- EC 751 Pruning Ornamental Trees and Shrubs
FS 103 Fertilizing Shade and Ornamental Trees

Insect Identification and Control

(see also Gardening)

- CA APHID Russian Wheat Aphid: How To Recognize This New Pest and Its Damage
EC 627 Controlling Carpenter Ants
EC 700 Dampwood Termite Control 25¢
EC 713 The Golden Buprestid—A Wood-Boring Beetle 25¢
EC 1079 Sampling for Soil Insect Pests 25¢
EC 1207 Selecting and Monitoring Pheromone Traps in Insect Pest Management 75¢
EC 1262 New Pest Alert: Russian Wheat Aphid
EC 1263 Managing Leafrollers on Caneberries in Oregon \$1.25
EC 1328 Biological Control Agents and Where to Find Them 75¢
EC 1359 Biology and Management of Cutworms and Armyworms in Table Beets 50¢
EC 1362 New Pest Alert: Ash Whitefly
FS 129 The Black Widow and Other Spiders
FS 244 The Strawberry Crown Moth
INSECT Pacific Northwest Insect Control Handbook (revised annually) \$15.00
PNW 130 How to Recognize Cut Worms, Army Worms, Loopers 25¢
PNW 186 Cockroaches: Identification, Biology, and Control 75¢
PNW 322 Mint Root Borer in the Pacific Northwest \$1.25
PNW 326 Preventing and Controlling Powderpost Beetles In and Around the Home 25¢
PNW 343 Beneficial Organisms Associated With Pacific Northwest Crops \$1.00
SB 628 Chemical Control of Terrestrial Slugs and Snails
SB 650 The Oregon State Insect—Oregon Swallowtail Butterfly
SB 674 Laboratory Feeding Tests on the Development of Gypsy Moth Larvae with Reference to Plant Taxa and Allelochemicals
TB 68 Biology and Economic Importance of Seed Chalcids Infesting Red Clover and Alfalfa in Oregon
TB 90 Biological Control of Insects and Weeds in Oregon
TB 101 Bionomics and Control of the Two-Spotted Spider Mite on Pear in Southern Oregon
TB 122 The Pear Psylla in Oregon
TB 134 The Distribution and Biology of the Oregon Trichoptera

- TB 144 The Gerridae or Water Striders of Oregon and Washington (*Hemiptera:heteroptera*)
- TB 150 The Corixidae of Oregon and Washington (*Hemiptera:heteroptera*)

Irrigation

- CI 628 Consumptive Use and Net Irrigation Requirements for Oregon
- EC 1274 Understanding Your Right to Irrigation Water 25¢
- FG 76 Irrigation Water Quality
- PNW 285 Pumping Plant Efficiencies
- PNW 286 Offsets for Stationary Sprinkler Systems
- PNW 287 Irrigation Runoff Control Strategies
- PNW 288 Irrigation Scheduling
- PNW 289 Converting Sprinkler Systems to Lower Pressure
- PNW 290 Sizing Irrigation Mainlines and Fittings
- PNW 291 Electrical Demand Charges—How to Keep Them Low
- PNW 292 Extending Electric Motor Life
- PNW 293 Irrigation System Walk-Through Inspection Analysis
- PNW 323 Conserving Water in Agriculture: Stretching Irrigation Water Supplies
- TB 85 Irrigation Water Values in the Willamette Valley: A Study of Alternative Valuation Methods

Lawns

- EC 966 Establishing Lawns by Sodding
- EC 968 Controlling Weeds in Home Lawns
- EC 969 Establishing and Maintaining a Seeded Lawn in Eastern Oregon
- EC 1018 Removing Thatch and Aerating Lawns
- EC 1021 Establishing New Lawns By Seeding
- EC 1278 Fertilizing Home Lawns 50¢
- FS 55 Controlling Moss in Lawns
- PNW 240 Construction and Maintenance of Natural Grass Athletic Fields \$1.50
- PNW 299 Turfgrass Seeding Recommendations for the Pacific Northwest 75¢

Marketing and Management

(see also *Community—Small Business*)

Agricultural Economics

- CI 638 Technical and Economic Considerations in Shipping Grass Seed Residue to Japan
- CI 648 Ryegrass Straw Utilization in Paper and Fiberboard Products: An Exploratory Investigation
- CI 662 Corporate Agriculture in Oregon: A Descriptive Analysis
- CI 692 Economics of Producing Ethyl Alcohol from Agricultural Products in Oregon
- CI 700 The Demise of an Agricultural Lender: The Case of the Willamette Production Credit Association
- CI 703 Field Sanitation Costs for Willamette Valley Grass Seed Producers

- EM 8327 International Trade and the Oregon Economy 50¢
- EM 8407 Vineyard Economics: The Costs of Establishing and Producing Wine Grapes in the Willamette Valley \$2.50
- EM 8438 Orchard Economics: The Cost of Establishing a High Density Pear Orchard in the Hood River Valley \$2.50
- FS 268 Trends in Oregon Farmland Value
- PNW 346 The Costs of Owning and Operating Farm Machinery in the Pacific Northwest \$2.75
- SB 605 Cooperative Mergers: Their Objectives, Success, and Impact on Growth
- SB 612 The Short-Run Demand for a Reduction of Delivery Time in the Provision of Farm Machinery Parts: A Conceptual Framework
- SB 664 The Impact of International Trade on U.S. Employment Levels and Composition
- TB 91 Long-run Projections of Bartlett Pear Prices and Production
- TB 92 Economics of Federal Range Use and Improvement for Livestock Production
- TB 98 Economic Analysis of Water, Nitrogen, and Seedling Rate Relationships in Corn Production on Woodburn Soils
- TB 112 A Study of the Economics of Force Molting in Commercial Egg Production
- TB 116 Economic Consequences of Interbasin Water Transfer
- TB 119 Simulation of Farm Bargaining Board Policies in the Western Late Potato System
- TB 136 A Bayesian Simulation Approach for Estimating Value of Information: An Application to Frost Forecasting

Agricultural Marketing

- CI 657 Cooperative Market Pooling
- CI 663 An Economic Analysis of Alternative Milk Packaging Containers in Washington, Oregon and California
- CI 689 Supply and Disposition of Cool Season Grass Seed in U.S. and Overseas Markets
- CI 690 The Japanese White Wheat Marketing System
- CI 695 The U.S. Processed Strawberry Market: An Analysis of Trends and Commodity Characteristics as They Impact on Oregon
- EC 945 Direct Farm Marketing 75¢
- EC 972 Livestock Market News—As Near As Your Phone
- EC 1016 Farmer-to-Consumer Marketing #8 Oregon Regulations 75¢
- EC 1116 Developing and Managing a Farmers Market in Oregon 25¢
- EC 1366 Market News: What's Available?
- EM 8242 Marketing Management: Guidelines for Farm Level Wheat Sales Decisions 50¢

- EM 8310 WOOLPRO Computer Software (simplifies record keeping associated with operation of a wool pool) \$25.00 plus \$3.00 shipping and handling on single-copy orders
- EM 8394 Predicting Total Market and Market Shares for Agricultural Suppliers: Source Data \$4.25
- FS 293 Farmer Protection Against Grain Elevator Bankruptcies
- PNW 201 Farmer-to-Consumer Marketing #1 An Overview 25¢
- PNW 202 Farmer-to-Consumer Marketing #2 Production and Marketing Costs 25¢
- PNW 203 Farmer-to-Consumer Marketing #3 Merchandising, Pricing and Promotional Strategies 25¢
- PNW 204 Farmer-to-Consumer Marketing #4 Place of Business and Product Quality 25¢
- PNW 205 Farmer-to-Consumer Marketing #5 Personnel Management
- PNW 206 Farmer-to-Consumer Marketing #6 Financial Management 25¢
- PNW 241 Developing a Marketing Plan for Fresh Produce 75¢
- SB 606 Marketing Fresh Apples and Pears in Bulk Containers
- SB 647 Ocean Transportation Serving Pacific Northwest Agriculture
- SB 652 Demand and Supply in the Oregon Grass Seed Industry: An Economic Analysis
- SB 655 Portfolio Analysis of Contracting Strategies for Farmer Marketing Cooperatives
- SB 661 The Korean Market for U.S. White Wheat
- SB 672 Are Farm Supply Cooperatives Meeting Farmer Needs? A Survey of Farmers and Managers

Management

- CI 702 Financial Adversity in Agriculture: An Overview
- EC 1012 Food Store Money Management
- EC 1017 The Function and Scope of Financial Audits and Auditors
- EC 1097 Setting Farm Business Goals 25¢
- EC 1335 Agricultural Labor Information: Oregon Workers' Compensation Insurance
- EC 1336 Federal Unemployment Tax (FUTA)
- EC 1337 Oregon Employment Tax
- EC 1338 Federal Income Tax Withholding
- EC 1339 Agricultural Labor Information: Oregon Withholding Tax
- EC 1348 Agricultural Labor Information: Fair Labor Standards Act
- EC 1349 Farm Labor Contractor Certification/Licensing
- EC 1350 Social Security Tax
- EC 1351 Self-Employment Tax
- EC 1352 Agricultural Labor Information: How to Use "Agricultural Labor Information" Publications
- EC 1353 Intrastate/Interstate Clearance System
- EC 1354 Migrant and Seasonal Agricultural Worker Protection Act

- EC 1355 Agricultural Labor Information: Form I-9, Employment Eligibility Verification
- EC 1356 Agricultural Labor Information: H2A Program Clearance Orders
- EC 1357 Agricultural Labor Information: Work-Day Report, ESA-92
- EM 8311 Using Microcomputers in Farm and Ranch Management \$4.00
- EM 8338 Using FINPACK for Farm Financial Analysis and Planning: Two Videotape Case Studies \$17.00
- SB 666 The Impact of Debt and Income Variation on the Simulated Financial Performance of Large Pacific Northwest Grass Seed-Grain Farms
- WREP 34 How to Analyze an Investment in Farmland 75¢
- WREP 73 Analyzing Agricultural Investments 75¢
- WREP 99 Selection and Implementation Of a Farm Record System 50¢
- WREP 104 Financial Analysis of Proposed Farm Adjustments with a Partial Budget 50¢
- WREP 107 Introduction to Database Management Systems for Agricultural Record Keeping \$1.00
- WREP 108 Selecting a Database Management System for Agricultural Record Keeping 75¢

Business Management In Agriculture

- EM 8339 Strategic Planning for Financial Success \$1.00
- EM 8340 Identifying Farm/Ranch and Family Goals \$2.00
- EM 8341 Selecting and Implementing a Farm Record System \$2.00
- EM 8342 Preparing a Balance Sheet \$1.75
- EM 8343 Preparing an Income Statement \$2.00
- EM 8344 Analyzing Financial Performance \$2.00
- EM 8345 Preparing a Cash Flow Statement \$1.75
- EM 8346 Analyzing Business Adjustments: Whole-Farm Budgeting \$2.00
- EM 8347 Analyzing Business Adjustments: Partial-Farm Budgeting \$2.00
- EM 8348 Facilitator's Guidelines for Business Management in Agriculture \$5.00
- EM 8382 Analyzing Land Investments \$3.00
- EM 8383 Farm Machinery and Equipment: Buy, Lease, or Custom Hire? \$1.50
- EM 8384 Obtaining and Using Credit Effectively \$2.00
- EM 8385 Analyzing and Selecting Enterprises \$2.50
- EM 8386 Managing Risk \$1.75

Pesticide Training Materials

- CORN Pesticide Applicators Training Manual/Animal \$5.00
- ANIM
- CORN Pesticide Applicators Training Manual/Food Processing \$5.00
- FOOD

CORN	Pesticide Applicator Training Manual/
FUMI	Fumigation \$7.50
CORN	Pesticide Applicators Training Manual/
PEST	Pest Control \$5.00
CORN	Pesticide Applicators Training Manual/
PLANT	Plant \$5.00
CORN	Pesticide Applicators Training Manual/
SEED	Seed Treatment \$5.00
CORN	Pesticide Applicators Training Manual/
STRU	Structural and Rodent \$5.00
EM 8392	Applying Pesticides Correctly: A Guide for Private and Public Applicators
EM 8403	Wood Preservation and Wood Products Treatment Training Manual \$1.00
WAEB 669	Weed Control on Rights-of-Way 50¢
WAEM 0134	Aquatic Pest Control \$5.00
WOOD	Wood Preservation Applicators
APPL	Manual \$2.25

Plant Disease Identification and Control

(see also Gardening)

CI 647	OSU Research on Field Burning
EB 836	Dutch Elm Disease 25¢
EC 646	Control of Walnut Blight in Oregon
EC 1287	Detecting and Controlling Eastern Filbert Blight <i>Anisogramma anomala</i>
FS 185	Preparation of Tank-Mix Bordeaux Mixture
PLANT	Pacific Northwest Plant Disease Control Handbook (revised annually) \$15.00
PNW 190	Root-Knot Nematodes of the Pacific Northwest 25¢
SB 615	Management of Aphid-Borne Legume Viruses
SB 623	Bibliography of Nematode Interactions with Other Organisms in Plant Disease Complexes
SB 639	Indexed Bibliography of Nematode-Resistance in Plants
TB 106	Relation of Environment and Nutrition to Plant Susceptibility to Bean Yellow Mosaic Virus by Aphid Transmission
TB 117	Epidemiology of Stripe Rust of Wheat, 1961-1968

Poultry

EB 782	Judging Poultry and Eggs 25¢
EC 761	Raising Small Flocks of Chickens 50¢
EC 854	Brooding Chicks 50¢
EC 960	Feeding, Laying and Breeding Hens 25¢
EC 1232	Avoiding Drug Residues in Turkeys
EM 8426	Growing Broilers in Oregon: Facts For the Potential Grower

Rabbits

PNW 310	Domestic Rabbits: Diseases and Parasites \$1.00
---------	---

Rangeland

- CI 680 Response of Bluebunch Wheatgrass to Drought and Climatic Fluctuations: A Review
- EC 1006 Effects of Grazing and Drought on Range Grasses 50¢
- EC 1036 Developing Management Strategies for Your Range
- EC 1037 Range Plants—Foundation of the Grazing Resource
- EC 1038 Range Plant Growth and Development
- EC 1039 Range Ecology and Condition—Their Relation to Management
- EC 1040 Rating Your Range
- EC 1041 Grazing to Maintain a Healthy Range
- EC 1042 Using Forage Effectively for Beef Production
- EC 1043 Range Developments—A Key to Better Grazing Use
- EC 1044 Range Improvements—Ways to Increase Forage Production
- EC 1045 Range Nutrition in Relation to Management
- EC 1047 Range and Ranch Planning—Importance and Use
- EC 1048 Range Management—Dealing with Drought
- EC 1049 Range Management—Transactions with Federal Land Managers
- EC 1092 Range and Pasture Management in Central and Eastern Oregon 50¢
- EC 1113 Monitoring Bureau of Land Management Rangelands
- EC 1277 Managing a Fee-Recreation Enterprise on Private Lands \$1.25
- EM 8244 Costs and Benefits of BLM Range Improvements: Private and Public Perspectives
- EM 8252 Records and Their Importance for Public Rangeland Livestock Operators
- EM 8283 Costs Incurred by Permittees in Grazing Livestock on Public Lands in Various Western States \$3.00
- EM 8401 Selected Bibliography of Riparian Zones/Wetlands \$5.75
- FG 22 Native Meadows (Eastern Oregon—East of Cascades)
- PNW 73 Pacific Northwest Range: Its Nature and Use 75¢
- PNW 200 Rangelands in Dry Years 25¢
- SB 640 A Bibliography of Bitterbrush (*Purshia tridentata* (Pursh) D.C.); Annotated from 1967 to 1978
- SB 642 Taxonomy and Ecology of Sagebrush in Oregon
- SB 644 Medusahead (*Taeniatherum asperum* Nevski): A Review and Annotated Bibliography

- SB 659 Adjusting and Forecasting Herbage Yields in the Intermountain Big Sagebrush Region of the Steppe Province
- SB 663 Changes in Protected and Grazed Sagebrush-Grass in Eastern Oregon, 1937 to 1974
- SB 669 The Ecology and Management of Blue Bunch Wheatgrass (*Agropyron Spicatum*): A Review
- SB 671 Range Research Areas in the Western United States \$2.00
- SB 673 Supplement to SB 659: Adjusting and Forecasting Herbage Yields in the Intermountain Big Sagebrush Region of the Steppe Province
- TB 80 Overstory-Understory Grass Seedlings on Sagebrush-Bunchgrass Range
- TB 147 Ecology and Plant Communities of the Riparian Area Associated with Catherine Creek in Northeastern Oregon

Sheep and Goats

- CI 674 Evaluation of Border Leicester and Targhee Crossbred Ewes for the Pacific Coastal Northwest
- EC 866 Dairy Goats for Family Milk Supply 25¢
- EC 867 Dairy Goat Housing and Care 25¢
- EC 964 Management Considerations for Accelerated Lambing in Western Oregon 50¢
- EC 1001 Adoption Crates for Grafting Orphaned Lambs 25¢
- EC 1088 Sheep Barn Planning 25¢
- EC 1224 Introducing Livestock-Guarding Dogs 50¢
- EC 1238 Raising and Training a Livestock-Guarding Dog 75¢
- EM 8393 An Improved and Safer Technique for Castration of Feeder Lambs 50¢
- TB 105 Estimation of Combining Abilities From a Diallel Cross of Three Inbred Lines of Suffolk Sheep
- TB 138 The Effects of Age at First Lambing on Production and Longevity of Columbia and Targhee Ewes
- WRAES 106 Ewe and Lamb Trailer
- WREP 33 Diseases of Dairy Goats 75¢
- WREP 46 Protecting Dairy Goats from Poisonous Plants 25¢

Small and Part-time Farming

- CI 669 Public Support for Small Farm Research in Oregon
- EC 918 Country Living—Are You Sure? 25¢

Soils

- CI 687 Sandy Soil and Soil Compaction
- EB 835 Soil Evaluation for Subsurface Sewage Disposal 50¢
- EC 628 How to Take a Soil Sample...and Why
- EC 1105 Agricultural Productivity Ratings for Soils of the Willamette Valley \$3.00
- EM 8240 Conservation Tillage for Dryland Wheat
- EM 8250 Costs of Alternative Tillage Practices in the Western Region of the Willamette Valley 75¢
- FS 249 Land Application of Sewage Sludge
- FS 281 Manure Management Practices to Reduce Water Pollution

- MANUAL 6 Manual for Judging Oregon Soils \$7.50
 MANUAL 8 Guide to Soil Suitability and Site Selection for Beneficial Use of Sewage Sludge
 PNW 275 No-Till and Minimum Tillage: Effective Conservation Farming Systems 50¢
 PNW 276 Current Nutrient Status Of Soils in Idaho, Oregon and Washington 50¢
 PNW 283 Fertilizer Band Location For Cereal Root Access 50¢
 PNW 297 Uniform Combine Residue Distribution for Successful No-Till and Minimum Tillage Systems 50¢
 PNW 354 Agronomic Zones for the Dryland Pacific Northwest \$1.25
 SB 629 Capillary Flow in Agricultural Drainage
 SB 667 Marginal Analysis of Soil Loss Control on the Mission-Lapwai Watershed, Idaho
 SB 675 Long-Term Management Effects on Soil Productivity and Crop Yield in Semi-Arid Regions of Eastern Oregon
 SB 676 CTSPAC: Mathematical Model for Coupled Transport of Water, Solutes, and Heat in the Soil-Plant-Atmosphere Continuum
 SB 677 Model for Uptake of Organic Chemicals by Plants
 TB 89 A Soil-Geomorphic Study in the Oregon Coast Range
 TB 104 Effect of Dispersion Techniques on Mechanical Analysis of Oregon Soils
 TB 109 Engineering Aspects of Soil Heat Extraction
 TILLAGE Pacific Northwest Conservation Tillage Handbook \$20.00
 WREP 9 Principles of Soil Sampling 25¢

Weed Identification and Control

(see also Crops)

- CI 665 Control of Tansy Ragwort in Western Oregon Pastures with 2,4-D
 CI 686 Economics of Spraying Big Sagebrush Communities of Eastern Oregon
 EC 811 Herbicides for Annual Weed Control in Wheat in Eastern Oregon 50¢
 EC 1288 Problem Thistles of Oregon
 FS 252 Transfer of Cinnabar Moth Larvae
 FS 267 Controlling Weeds in Alfalfa
 IDC 855 Creeping Bellflower 25¢
 PNW 102 Death Weed or Poverty Weed
 PNW 104 Death Camas
 PNW 105 Horsetail
 PNW 108 Poison Oak and Ivy 25¢
 PNW 109 Water Hemlock 25¢
 PNW 115 Field Bindweed (Morning Glory)
 PNW 116 Hoary Cress-White Top
 PNW 117 Common and False Dandelion 25¢
 PNW 133 Puncturevine 50¢
 PNW 135 Yellow Toadflax and Dalmatian Toadflax 25¢

PNW 175	Tansy Ragwort
PNW 210	Pasture Management for Control of Tansy Ragwort
PNW 224	Aquatic Vegetation Management and Control 50¢
PNW 255	Tank-Mixing Herbicides 25¢
PNW 256	Jointed Goatgrass 50¢
PNW 329	Weed Control Guide for the Conservation Reserve Program 50¢
PNW 348	Identification of Marijuana \$1.00
PNW 349	Lepyroclis 75¢
PNW 350	Purple Starthistle and Iberian Starthistle \$1.00
PNW 352	Nightshade Biology and Control in Cropland of the Pacific Northwest 50¢
PNW 353	Longspine Sandbur 50¢
TB 107	Distribution, Growth Habits, and Control of German Velvetgrass in Western Oregon
WEED	Pacific Northwest Weed Control Handbook (revised annually) \$15.00

Wines and Winemaking

EM 8264	The Oregon Wine Industry: Historical Perspectives and the Current Production and Cost Situation \$1.50
EM 8270	The Oregon Wine Industry: Considerations for Developing a Marketing Plan \$1.75
FS 297	Basic Home Winemaking

Community

Impact Analysis

EC 1166	Sectoral Output Multipliers for Rural Counties \$1.00
WREP 16	Evaluating Fiscal Impact Studies: Community Guidelines 50¢
WREP 24	Economic Multipliers: Can a Rural Community Use Them? 50¢
WREP 26	Growth Impacts on Public Service Expenditures: Some Questions For the Community 50¢
WREP 29	Assessing Fiscal Impact of Rural Growth 50¢
WREP 31	What Does the Impact Statement Say About Economic Impacts? 50¢

Leadership

CORN 99	Parliamentary Procedure—Teach Yourself \$2.25
EC 808	The Social Action Process: How Change Takes Place
EC 1152	The Volunteer Teacher
TB 145	Quantified Evaluation for Decisions

Planning

CI 676	Who Owns the Rural Land in Oregon?
EC 963	Community Growth Management—Performance Zoning 50¢
EC 973	Community Growth Management—Introduction to Growth Management 50¢

- EC 978 Community Growth Management—Six Case Examples 75¢
- EC 1026 Community Growth Management—Influencing the Sequence of Development 75¢
- EC 1027 Community Growth Management—Influencing the Rate of Population Growth 75¢
- TB 133 The Demand for Non-Unique Outdoor Recreational Services: Methodological Issues
- WREP 17 Minimizing Public Costs of Residential Growth 50¢
- WREP 20 Coping with Rapid Growth: A Community Perspective 50¢
- WREP 25 Coping With Growth—Incoming Population: Where Will The People Live?
- WREP 97 The Potential for High Technology Manufacturing in Nonmetropolitan Areas \$1.50
- WREP 98 Local Economic Impacts of High Technology Manufacturing in the Nonmetropolitan West \$1.50
- WREP 111 Community-Based Small Business Start-Up Funds \$1.00
- WREP 116 High Tech Entrepreneurs in the Nonmetro West: Who is Starting What? \$1.50

Public Policy, Government and Taxes

- CI 675 An Evaluation of Expected Private Losses from Selected Public Policies for Reducing Open Field Burning, Willamette Valley, Oregon
- EC 971 Oregon Port Commissioners—The Job and How to Seek It 25¢
- EC 976 Oregon Port Commissioners—Suggestions for Effective Port Management 25¢
- EC 979 Oregon's Smaller Ports—What They Do and How They Are Financed 25¢
- EC 1216 Oregon's Tax System in Context
- EC 1269 A New Tax Base For Your Local Government?
- EC 1329 Oregon School Funding: Assessing the Options 75¢
- EC 1346 The State of Oregon Scenic Waterways Program: Questions and Answers, Map and Locator Descriptions
- EC 1347 Federally Designated Wild and Scenic Rivers in Oregon
- WREP 23 The Public Policy Process: Its Role In Community Growth
- WREP 106 The Tax Reform Act of 1986 \$1.50

Regional Economics

- CI 664 Income, Employment and Expenditure Patterns in a Timber-Based Economy: Douglas County, Oregon 1975
- CI 672 Business Interrelationships of the Tillamook County Economy: A Study for Analysis of Economic Change
- SB 614 Impact of a Major Economic Change on a Rural Coastal Economy: A Large Aluminum Plant in Clatsop County, Oregon
- SB 622 The Relationship Between Education and Income: An Economic Analysis
- SB 712 Growth, Diversification, and Cyclical Instability in the Oregon Economy, 1960-1979

Small Business

- EC 1205 Your Business Decision to Buy a Microcomputer System 75¢
- EC 1222 Managing A New Business: A Beginner's Guide to Financial Concepts and Tools \$1.00
- EC 1223 Government Requirements for New and Existing Businesses in Oregon \$1.00
- EM 8321 Establishing and Operating an Early Childhood Education Program in Oregon \$3.50

Energy

- EC 865 Energy Saving Homes—A Checklist
- EC 1014 Fuel Alcohol Production and Utilization 25¢
- EC 1015 Attic Ventilation for Summer Cooling
- EC 1022 Improving Fireplace Efficiency
- EC 1025 Energy Planner
- EC 1096 Micro-Hydropower: Oregon Development Guide 75¢
- EC 1163 Measuring Wind Speeds for Small Turbine Sites
- EC 1164 Heating Household Water With A Wood Stove
- EC 1169 Earth-Sheltered Housing 25¢
- EC 1177 The Sun and Your Home Furnishings
- EC 1204 Combustion Appliances in Energy-Efficient Homes
- EC 1240 How To Build Storm Windows
- EC 1241 Do-It-Yourself Insulated Window Shutters
- EC 1261 Landscaping to Cut Fuel Costs
- EC 1265 Sizing Wood Stoves In Oregon
- EC 1286 Finding and Fixing Hidden Air Leaks
- EM 8363 Bin Data Sites in Oregon (hourly temperature data) \$14.00
- EM 8364 Bin Data Sites in Washington (hourly temperature data) \$13.25
- EM 8365 Bin Data Sites in Idaho (hourly temperature data) \$9.75
- EM 8366 Bin Data Sites in Montana (hourly temperature data) \$13.00

- FS 295 Selecting A Designer or Architect for Your Energy-Efficient Home
- FS 300 Kerosene Space Heaters
- ID DOE Moisture and Home Energy Conservation
- PNW 262 Heat Pumps for Homes: A Guide for Decisions
- WRAES 55 Residential Evaporative Air Conditioning Design
- WRAES 72 Standby Equipment for Electric Power Interruptions
- WRAES 87 ENERGY Selecting Power Equipment to Save Energy

Forestry

(for Christmas tree information, see Agriculture—Horticulture)

- EM 8220 Average Annual Precipitation in Southwest Oregon \$1.25
- EM 8226 Average Dry-Season Precipitation in Southwest Oregon, May Through September \$1.25
- FS 279 How to Avoid Beetle-Infested Firewood
- WOOD WB Woodland Workbook (a collection of 46 publications in a 3-ring binder with printed chapter dividers; includes many of the titles listed below) \$38.50 plus \$3.00 shipping and handling on single-copy orders

Forest Business Management

- EC 1136 Forest Property Taxation in Western Oregon 50¢
- EC 1146 Forestry Financial Analysis I: An Introduction for Landowners 50¢
- EC 1147 Forestry Financial Analysis II: Worksheets for How-to-Do-It \$2.00
- EC 1148 Forestry Financial Analysis III: How to Compare Two (or More) Investments \$1.50
- EC 1150 Forest Property Taxation in Eastern Oregon 75¢
- EC 1151 Oregon's Forest Products Harvest Tax 50¢
- EC 1187 Record Keeping: A How-to-Do-It Guide for Small Woodland Owners \$1.00
- EC 1192 Contracts for Woodland Owners and Christmas Tree Growers \$1.00
- EC 1276 Financing Forestry in the Pacific Northwest \$1.00

Forest Issues

- EC 1200 Forestry Issues and Public Policy: An Action Guide for Woodland Owners \$1.00

Forest Measurement

- EC 1127 Measuring Timber Products Harvested From Your Woodland \$1.75
EC 1128 Estimating Site Productivity on Your Woodland 75¢
EC 1129 Tools for Measuring Your Forest 50¢
EC 1190 Stand Volume and Growth: Getting the Numbers \$1.75
PNW 31 Measuring Trees 75¢

Forest Protection

- EC 1253 An Introduction to Forest Protection \$1.00
EC 1255 Controlling Pocket Gopher Damage to Conifer Seedlings 50¢
EM 8315 The Gypsy Moth in Oregon: Potential Effects and Management Options

Identification

- EB 697 Trees to Know in Oregon \$1.00
EB 785 Ferns to Know in Oregon 50¢

Kinds of Assistance

- EC 1119 Cost Sharing and Woodland Management 25¢
EC 1120 Technical Assistance in Forestry 25¢
EC 1154 Educational Assistance for Woodland Owners 25¢
EC 1155 Glossary of Woodland Words \$1.25

Logging

- EB 827 The Impact of Timber Harvest on Soil and Water Resources 50¢
EC 858 Timber Harvesting Options
EC 859 Rocking Woodland Roads 25¢
EC 885 Control Erosion on Forest Roads 75¢
EC 956 Logging Woodland Properties 50¢
EC 1110 Designated Skid Trails Minimize Soil Compaction 25¢
EC 1118 Planning Woodland Roads 25¢
EC 1124 Felling and Bucking Techniques for Woodland Owners 75¢
EC 1135 Road Construction on Woodland Properties 75¢
EC 1137 Designing Woodland Roads \$1.75
EC 1139 Maintaining Woodland Roads 75¢
EC 1140 Hauling Logs from Woodland Properties 50¢
EC 1165 Designing Double-Tree Intermediate Supports for Multispan Skyline Logging 75¢
EC 1184 Increasing Values Through Bucking Practice: Manufacturing Logs \$1.25
PNW 195 Impacts of Forest Practices on Surface Erosion 50¢
PNW 209 Slope Stability on Forest Land 75¢
PNW 217 Compaction of Forest Soils 75¢

Management Planning

- EC 1125 Management Planning for Woodland Owners: Why and How 75¢
EC 1126 Management Planning for Woodland Owners: An Example 75¢
EC 1194 Oregon's Forest Practice Rules \$1.00

Marketing Forest Products

- EC 1130 Developing a Marketing Strategy for Woodland Owners: Initial Considerations 75¢
- EC 1141 Log Exports and the Private Woodland Owner: An Overview of Operations and Markets 75¢

Multiple Use

- EC 798 Forest Grazing
- EC 1099 Christmas Trees in the Small Woodland 50¢
- EC 1109 Soil Compaction on Woodland Properties 75¢
- EC 1114 Agro-Forestry: Growing Trees, Forage, and Livestock Together 25¢
- EC 1122 Enhancing Wildlife on Private Woodlands 75¢
- EC 1143 Soil and Water Conservation: An Introduction for Woodland Owners 25¢

Reforestation

- EB 834 Economic Aspects of Reforestation Planning on Woodland Properties 50¢
- EC 1050 Certified Tree Seeds and Seedlings 25¢
- EC 1095 Seedling Care and Handling 25¢
- EC 1101 Certification of Tree Seed 50¢
- EC 1121 Transplanting Wildings 50¢
- EC 1188 Site Preparation: An Introduction for the Woodland Owner \$1.00
- EC 1196 Selecting and Buying Quality Seedlings \$1.50
- EC 1201 Understanding and Controlling Deer Damage in Young Plantations \$1.75
- EM 8241 Reforestation Planning Guide: Helping Insure Reforestation Success for Woodland Owners \$2.50
- EM 8247 Mycorrhizae: A Hidden Benefactor to Forest Trees 50¢
- MANUAL 7 Regenerating Oregon's Forests \$14.00
- PNW 96 Raising Forest Tree Seedlings at Home 25¢

Stand Management

- EC 820 How to Recognize Frost Damage in Forest Trees...and What to Do About It 25¢
- EC 1085 Mountain Pine Bark Beetle—Protecting Individual High Value Pine Trees
- EC 1100 Mountain Pine Bark Beetle Questions and Answers
- EC 1106 Thinning to Prevent Mountain Pine Beetles in Lodgepole and Ponderosa Pine 50¢
- EC 1131 Managing Woodlands in the Coastal Fog Belt 50¢
- EC 1132 Thinning Systems for Western Oregon Douglas-fir Stands: What Is Best for You? 50¢

- EC 1133 Mapping and Managing Poorly Stocked Douglas-fir Stands 75¢
- EC 1134 Growing and Harvesting Douglas-fir Poles 50¢
- EC 1183 Managing Hardwood Stands for Timber Production 75¢
- EC 1186 Converting Western Oregon Red Alder Stands to Productive Conifer Forests \$1.00
- EC 1189 Using Precommercial Thinning to Enhance Woodland Productivity \$1.00
- EC 1193 Using Knobcone x Monterey Hybrid Pine in Western Oregon \$1.00
- EC 1197 Managing Red Alder 75¢
- EC 1198 Growing Eucalypts in Western Oregon 75¢
- FS 214 Douglas-fir Tussock Moth Control by the Homeowner
- PNW 5 Trees Against the Wind 75¢
- PNW 33 Plant Your Trees Right 25¢
- PNW 97 Most Profitable Cutting Age for Douglas-fir 25¢
- PNW 149 Clearcutting in the Douglas-fir Region of the Pacific Northwest
- PNW 184 Thinning: An Important Timber Management Tool 50¢
- TB 79 Predators and Parasites of the Douglas-fir Beetle; Description and Identification of the Immature Stages
- TB 86 Predators of the Douglas-fir Beetle of Western Oregon
- TB 87 Flight Patterns of Bark and Timber Beetles Associated with Coniferous Forests of Western Oregon
- TB 94 Studies of the Olfactory Behavior of the Douglas-fir Beetle, *Dendroctonus pseudotsugae* Hopkins
- TB 95 The Flight and Olfactory Behavior of Checkered Beetles (*Coleoptera: Cleridae*) Predatory on the Douglas-fir Beetle
- TB 103 Effects of Forest and Grazing Practices on Mixed Coniferous Forests of Northeastern Oregon

Wood Processing

- EB 833 Air Drying Lumber 50¢
- EC 1250 Acquiring and Using a Portable Sawmill \$1.75

Home

Aging (*see also Families and Children*)

- EC 1221 Families and Aging: A Guide to Legal Concerns \$1.25
- EC 1243 When Death Comes: Funerals & Alternative Arrangements \$1.25
- PNW 88 Death—A Family Crisis 25¢
- PNW 196 Growing Older: Sensory Changes 50¢
- PNW 196-S Avanzando en Edad: Cambios Sensorios (Growing Older: Sensory Changes)
- PNW 246 Aging Parents: Helping When Health Fails 50¢

- PNW 314 Helping Memory-Impaired Elders: A Guide for Caregivers 50¢
- PNW 315 Coping With Caregiving: How to Manage Stress when Caring for Elderly Relatives 75¢
- PNW 318 Living Arrangements in Later Life \$1.00
- PNW 342 Alcohol Problems in Later Life 75¢
- PNW 344 Helping Your Older Family Member Handle Finances 50¢
- PNW 345 Financing Health Care in Later Life \$1.00
- PNW 347 Depression in Later Life: Recognition and Treatment \$1.50

Clothing and Textiles

Clothing Appearance

- EB 837 Create the Look You Like—With Texture 25¢
- EB 838 Create the Look You Like—With Line 25¢
- EC 1220 Looking Your Professional Best 75¢
- EC 1285 Fashion: Analysis and Adoption 50¢

Clothing Care

- EC 1279 Today's Clothing Care: Garment Labels/ The Consumer's Information Source 50¢
- EC 1280 Today's Clothing Care: Dyeing and Colorfastness in Fabrics 50¢
- EC 1281 Today's Clothing Care: Fibers and Fabrics Update 50¢
- EC 1282 Today's Clothing Care: Professional Clothing Care Services 50¢
- EC 1283 Today's Clothing Care: Laundry Detergents and Soaps 50¢
- EC 1284 Today's Clothing Care: Selecting and Using Laundry Aids 50¢
- PNW 166 Removing Stains From Fabrics 25¢

Clothing Construction

- EC 891 How to Recycle Clothing by Restyling and Making Over
- EC 891-S Como Renovar Ropa con Rehacer o con Cambiar el Estilo (How to Recycle Clothing by Restyling and Making Over)
- EC 892 Decisions About Recycling Clothing
- EC 893 Sewing Equipment—What Do You Need?
- EC 894 Basic Handsewing Stitches
- EC 895 Cutting Skills for Garment Construction
- EC 922 Plain Seams and Seam Finishing
- EC 923 Ease and Gathers
- EC 924 Pressing
- EC 930 Darts 25¢
- EC 933 Hems 25¢
- EC 940 Zippers—Centered and Lapped Applications 25¢
- EC 944 Facings and Enclosed Seams 25¢
- EC 980 Set-in Sleeves 25¢
- EC 981 Topstitched Seams 25¢
- EC 985 Complex Seams for Woven Fabrics 25¢

- EC 1111 Choosing Colors to Wear 50¢
- EC 1161 Repairing Outerwear Garments 50¢
- EC 1218 Tailoring Women's Fashions With Fusible Interfacing \$2.00
- EC 1266 Sewing for Profit \$1.25
- PNW 187 Sewing with Stripes, Checks, and Plaids 50¢
- PNW 192 Interfacings 25¢
- PNW 193 Sewing Machine Selection 25¢
- PNW 197 Quality Standards in Clothing Construction 25¢
- PNW 216 Pressing Pointers 25¢
- PNW 222 Clothing for People with Physical Handicaps 75¢

Clothing Selection

- EC 1160 Caring for Outerwear Garments
- EC 1245 Insulated Coats and Jackets for Men and Women \$1.25
- EC 1246 Rainwear for Men and Women \$1.00
- PNW 284 International Clothing Care Symbols 25¢
- PNW 301 Actionwear: Clothing for Fitness/Choosing a Sport Bra 25¢
- PNW 302 Actionwear: Clothing for Fitness/Bicycle Wear 25¢
- PNW 303 Actionwear: Clothing for Fitness/Running and Jogging 25¢
- PNW 304 Actionwear: Clothing for Fitness/Socks 25¢
- PNW 305 Actionwear: Clothing for Fitness/Swimwear 25¢
- PNW 306 Actionwear: Clothing for Fitness/Visibility 25¢

Textiles

- EC 897 The Structure of Woven, Knit, and Other Fabrics
- EC 946 Analyzing the Color, Design and Texture of Fabric 25¢
- EC 1179 Today's Fashion Fabrics 25¢

Families and Children (*see also Aging*)

- CA 21455 If My Child Is Too Fat, What Should I Do About It? \$1.25
- EC 990 In the Middle Years: Facing Adulthood 25¢
- EC 991 Learning is Child's Play (Introduction)
- EC 992 Learning is Child's Play (Attribute Blocks)
- EC 993 Learning is Child's Play (Comparison Blocks)
- EC 994 Learning is Child's Play (Color Blocks)
- EC 995 Learning is Child's Play (Number Puzzle)
- EC 996 Learning is Child's Play (Learning Squares)
- EC 997 Learning is Child's Play (Color Lotto)
- EC 998 Learning is Child's Play (Matching Board)
- EC 999 Learning is Child's Play (Feelie Bag)
- EC 1000 Learning is Child's Play (Sound Cans)
- EC 1019 In the Middle Years: Turning Points 25¢
- EC 1020 In the Middle Years: Sexual Fulfillment 25¢
- EC 1056 In the Middle Years: Changing and Growing 25¢
- EC 1289 Helping Children Grow: Using Discipline Constructively
- EC 1290 Helping Children Grow: The Causes and Prevention of Child Abuse
- EC 1291 Helping Children Grow: Listening to Your Children

- EC 1292 Helping Children Grow: Starting Healthy Eating Habits
- EC 1293 Helping Children Grow: Developing Personal Identity
- EC 1294 Helping Children Grow: Attachment and Independence
- EC 1295 Helping Children Grow: Managing Children's TV Habits
- EC 1296 Helping Children Grow: Dealing With Problem Behavior
- EC 1297 Helping Children Grow: Learning Through Play and Fantasy
- EC 1298 Helping Children Grow: Children's Individuality
- EC 1299 Helping Children Grow: Knowing Your Children
- EC 1300 Helping Children Grow: Learning to Cope With Death
- EC 1301 Helping Children Grow: Providing Early Stimulation
- EC 1311 Helping Children Grow: Promoting Creativity
- EC 1312 Helping Children Grow: Handling Children's Fears
- EC 1313 Helping Children Grow: Finding Community Support
- EC 1314 Helping Children Grow: Becoming a Stepparent
- EC 1315 Helping Children Grow: Mastering Life's Tasks
- EC 1316 Helping Children Grow: Managing Sibling Rivalry
- EC 1317 Helping Children Grow: Developing Social Skills
- EC 1318 Helping Children Grow: Finding Your Parenting Style
- EC 1319 Helping Children Grow: Making Children Feel Loved
- EC 1320 Helping Children Grow: Preparing for Parenthood—Together
- EC 1321 Helping Children Grow: Encouraging Competence
- EC 1322 Helping Children Grow: The Challenged Child
- EC 1323 Helping Children Grow: Coping with Illness and Hospitalization
- EC 1324 Helping Children Grow: Teaching Children Responsibility
- EC 1325 Helping Children Grow: Teaching Children Values
- EC 1326 Helping Children Grow: Children's Peer Groups
- EC 1327 Helping Children Grow: Preparing Children for School
- EM 8443 Money Sense for Your Children
- FS 313 Estate Planning for Families With Minor Children

- PNW 64 Child Guidance Techniques 75¢
- PNW 64-S Metodos en la Guia del Nino (Child Guidance Techniques)
- PNW 127 The Family Council
- PNW 242 Thriving on Stress 25¢
- PNW 279 Especially for Parents—Understanding Babies and Toddlers 25¢
- PNW 280 Especially for Parents—Understanding Three to Six-Year-Olds 25¢
- PNW 281 Especially for Parents—Disciplining Preschoolers 25¢
- PNW 294 Moving With Kids 50¢

Family Finance (*see also Food Buying*)

- EB 839 Your Will 25¢
- EC 1059 What To Do If You Lose Your Job
- EC 1225 Financial Planners: Do You Need One? 50¢
- EC 1229 Financial Planning: How to Prepare an Income/Expense Statement 50¢
- EC 1230 Financial Planning: How to Prepare a Net Worth Statement 50¢
- EC 1234 Do You Know Your Valuable Papers?
- EC 1242 Making Financial Decisions When Divorce Occurs: An Oregon Guide \$2.25
- EC 1267 Financial Planning/Family Goals
- EC 1270 Your Saving/Spending Plan
- EC 1302 Organizing Your Family Records 75¢
- EC 1365 Choices for Federal Employees: Pension Benefits or Life Insurance for the Surviving Spouse
- PNW 237 A Guide to Budgeting for the Family 50¢
- PNW 258 Budgeting for the Young Couple 25¢

Foods and Nutrition

(*see also Marine—Seafood Preparation*)

Fish and Game Preparation

- EB 800 Treats with Venison 25¢
- EB 819 Boning Out Your Deer 50¢
- EC 1176 You and Your Wild Game \$2.50
- SG 61 Smelt Abounding! Dip Net to Dish 25¢

Food Buying (*see also Family Finance*)

- EB 803 Compare Cost Per Serving To Stretch Your Food Dollars 50¢
- EC 696 Fresh Fruits and Vegetables Availability in Oregon
- EC 911 We Want You to Know About Nutrition Labels on Food
- EC 984 Shopper's Survival Kit
- FS 170 A Guide for Buying Oregon Fish and Shellfish

Food Preparation

- EB 828 Cooking for One in the Senior Years
- EC 1248 Preparing Food at High Altitudes 50¢
- FS 226 Making American-Type Cheese at Home
- FS 227 Making Soft Cheeses at Home
- PNW 45 Choosing and Using Western Vegetables 50¢
- PNW 250 You Can Prevent Food Poisoning 50¢

Food Preservation and Storage

- EC 889 Drying Fruits and Vegetables at Home 25¢
 FS 146 Home Drying of Prunes, Filberts, and
 Walnuts
 FS 230 Storing Pumpkin and Winter Squash at
 Home
 FS 232 Making Dried Fruit Leather
 PNW 172 Canning Vegetables 25¢
 PNW 183 Fish Pickling For Home Use
 PNW 194 Canning Seafood 25¢
 PNW 199 Canning Fruits 25¢
 PNW 214 Freezing Fruits and Vegetables 25¢
 PNW 296 Freezing Prepared Foods 25¢
 PNW 300 Canning Tomatoes and Tomato
 Products 25¢
 PNW 355 Pickling Vegetables 50¢
 WREP 112 Envasado de Tomates y Productos con
 Tomate (Canning Tomatoes and Tomato
 Products)
 WREP 113 Envasado de Hortalizas (Canning
 Vegetables)
 WREP 114 Envasado de Frutas (Canning Fruits)

Nutrition

- EC 1057 Don't Let Your Diet Let You Down
 EC 1138 Sodium—Think About It 25¢
 EC 1156 Altering Recipes for Health 25¢
 EC 1167 Nutrition in the Fast Lane

Home Health and Safety

- FS 312 How to Prevent Lead Contamination in
 Food and Water

Household Equipment

- EC 855 How to Build a Portable Electric Food
 Dehydrator 50¢
 EC 927 Facts About Blenders
 EC 928 Facts About Drip-filter Coffee Makers
 EC 929 Facts About Vacuum Cleaners 25¢
 EC 932 Facts About Toasters and Toaster Ovens
 EC 949 Laundry Techniques to Save Energy
 EC 982 Facts About Dishwashers
 EC 1058 Energy Guide—A Tool for Appliance
 Shoppers
 EC 1082 Facts About Equipping a Kitchen
 FS 193 Simple Home Maintenance

Housing and Home Furnishings

- EC 804 Storage Accessories on a Low Cost
 Budget 25¢
 EC 1174 How to Prevent and Remove Mildew in the
 Home 50¢
 EC 1178 Solving Hard Water Problems 50¢
 EC 1209 Selecting and Using Home Cleaning
 Products 25¢
 EC 1271 Care and Maintenance of Wood Shingle and
 Shake Roofs 75¢

FS 236	Planning Kitchen Area Wiring
FS 301	Smoke Detectors—Fire Alarms for Your Home
IDCI 250	Refinishing Wood Furniture
PNW 141	Be an Aware Shopper—Rugs and Carpets
PNW 144	Be An Aware Shopper—Draperies and Curtains
PNW 145	Furniture Restoration 50¢
PNW 153	Storage for New or Remodeled Homes 25¢
PNW 162	Storage for Kids Stuff
WRAES 40	Kitchen Lighting
WRAES 41	Vacation Home Services and Utilities
WRAES 79	Limited Space Living
WRAES 96	Home Buyer's Guide: A Checklist
WRAES	Vacation and Leisure Home Design
CAT1	Ideas (27 plans)

Marine Resources

Business and Economics

CI 627	Economics of the Dungeness Crab Industry
EM 8278	The Port of Beaver: A Case Study of Port Management \$1.75
EM 8332	Limited Entry: A Fishing Industry Information Exchange \$8.00
EM 8389	Beaver Seafoods: A Case Study of Seafood Processing Management \$1.50
EM 8395	Your Port and the Local Economy
EM 8399	Your Port and Economic Growth
EM 8409	Your Port: Activities, Finance and Governance
EM 8414	Waterfront Revitalization for Small Cities \$16.00
EM 8415	Waterfront Revitalization for Small Cities: Oregon Supplement \$5.00
FS 294	Growing Catfish in Oregon—Does It Pay?
PS 15	The Fishing Industry and Pacific Coastal Communities: Understanding the Assessment of Economic Impacts \$1.75
SG 19	Organizing and Operating a Fishing Cooperative 25¢
SG 29	How to Calculate Profit in a Fishing Business
SG 34	Analyzing a New Marine Business 75¢
SG 48	What Are Salmon Worth? 25¢
SG 59	Making Good Use of Your Money—Marine Business Management
SG 71	Microcomputers and Programmable Calculators 25¢
SG 72	Obtaining Permits for Waterway Development 75¢
SG 74	Fisherman-to-Consumer Marketing: State and Local Regulations in Oregon
SG 79	Parasites in Marine Fishes: Questions and Answers for Seafood Retailers

Engineering and Technology

CA TROLL	Recommended Procedures for Handling Troll-Caught Salmon 50¢
EM 8249	Proceedings of the West Coast Squid Symposium \$6.00

- EM 8427 Using the Rolling Period Test to Estimate Fishing Vessel Stability \$1.00
- PS 13 Storage Batteries for Boats 25¢
- SB 613 An Effective Combination Trawl for West Coast Draggers: Atlantic-Western Trawls
- SG 23 Preventing Decay in Wood Boats 25¢
- SG 41 Radar Reflectors for Boats 25¢
- SG 42 Using Multimeters on Boats
- SG 43 Outboard Motor Maintenance Tips
- SG 46 Cathodic Protection for Boats in Saltwater 25¢
- SG 49 Recognizing and Controlling Marine Wood Borers 25¢
- SG 55 Control of Wood Rot in Waterfront Structures 50¢
- SG 67 Onboard Freezing Systems: Some Options for the Small Vessel 50¢
- SG 77 Use Engine Oil Analysis—To Extend the Life of Your Engine!
- SG 78 Understanding and Controlling Crevice Corrosion in Stainless Steel 50¢
- SG 83 Net Mending and Patching 50¢

Marine Safety

- PS 14 Rip Currents (poster)
- SG 3 So You're Going To The Beach
- SG 26 Getting Hurt on the Winter Beach (poster)
- SG 27 Watch Your Step (poster)
- SG 33 Six Ways to Sink Your Boat
- SG 44 Marine Fires: Preventing Them; Fighting Them
- SG 51 Enjoy the Beaches in Safety
- SG 64 Vessel Alarms: Your Safety Patrol
- WRAES 80 Controlling Fires on Pleasure Boats

Natural Resources

- EM 8330 Proceedings: Sharks An Inquiry into Behavior, Biology, Fisheries and Use \$10.00
- EM 8349 Sharks of Oregon (poster) \$2.00
- EM 8402 Chinook Salmon Populations in Oregon Coastal River Basins: Descriptions of Life Histories and Assessment of Recent Trends in Run Lengths \$15.00
- PNW 212 The Columbia-Snake: Challenges for Multiple-Use River Management 25¢
- PNW 249 Who Controls the Water? Managing the Columbia-Snake System 75¢
- SG 8 Continental Shelf Sediments Off Oregon 50¢
- SG 9 Phytoplankton, Grass of the Sea 25¢
- SG 16 Oregon's Nearshore Ocean 25¢
- SG 25 Understanding Tides 50¢
- SG 35 Oregon's Ever-Changing Coastline 50¢
- SG 45 Today's Youth in Tomorrow's Sea 50¢
- SG 63 Intertidal Salt Marshes of Oregon 50¢
- SG 69 Seal Pups Rest on Shore—Do Not Disturb Them! (poster)

Recreation

- EC 939 Catching Crayfish for Fun and Profit 25¢
FS 152 Preparing Cluster Egg Baits From Salmon and Steelhead Roe
MANUAL 4 Field Guide to Common Marine and Bay Fishes of Oregon \$1.25
SG 14 Bottomfishing off Oregon
SG 28 Oregon's Captivating Clams 50¢
SG 30 Catching, Cleaning, and Cooking Bay Crabs 50¢
SG 52 Gray Whales *Eschrichtius robustus*
SG 53 Watching Whales
SG 68 A Guide to Oregon's Commercial Fishing Vessels 75¢
SG 76 How to Identify A Soft-Shell Crab
SG 80 Coos Bay Estuary Public Access Guide 25¢
SG 81 Gyotaku: Japanese Fish Printing 50¢
SG 84 Yaquina Bay Estuary Public Access Guide 50¢

Seafood Preparation

(see also Home—Foods and Nutrition)

- PNW 238 Smoking Fish At Home—Safely 25¢
SG 70 Building a Small Crab Cooker for Home Use 25¢

Seafood Technology

- SG 21 Cleaning and Sanitizing Agents for Seafood Processing Plants 25¢
SG 22 Preparation of Salt Brines for the Fishing Industry 25¢
SG 32 Life Begins at 40 F: How to Use a Seafood-Handler's Thermometer 25¢
SG 65 Improving the Quality of Commercially Processed Dungeness Crab
SG 82 Albacore Tuna—A Quality Guide For Off-the-Dock Purchasers 25¢

Publications Order Form

**To: Publications Orders
Agricultural Communications
Oregon State University
Administrative Services A422
Corvallis, Oregon 97331-2119**

[illegible]

Sub-Total _____

Shipping/Handling*

Total enclosed

Name _____

Address _____

City _____ State _____ Zip _____

***When you order priced publications, please add 25¢ for shipping and handling for orders up to \$2.50. For orders between \$2.50 and \$100, add 15% shipping and handling. For orders of \$100 or more, please call Agricultural Communications for a quote on reduced shipping and handling rates.**

Oregon State University County Extension Offices and Branch Experiment Stations

- BAKER—2610 Grove Street, Baker City 97814, Ph. 523-6418
- BENTON—2720 N.W. Polk, Corvallis 97330, Ph. 757-6750
- CLACKAMAS—200 Warner-Milne Rd., Oregon City 97045, Ph. 655-8631
—*North Willamette Research and Extension Center*, 15210 N.E. Mile Rd.,
Aurora 97002, Ph. 678-1264
- CLATSOP—2050 Marine Dr., P.O. Box 207, Astoria 97103, Ph. 325-8573
- COLUMBIA—Courthouse, St. Helens 97051, Ph. 397-3462
- COOS—Coos Co. Coquille Annex, 290 North Central, Coquille 97423,
Ph. 396-3121, Ext. 242
- CROOK—Courthouse, Prineville 97754, Ph. 447-6228
- CURRY—950 S. Ellensburg, P.O. Box 488, Gold Beach 97444, Ph. 247-6672
- DESCHUTES—1421 S. Hwy 97, P.O. Box 756, Redmond 97756, Ph. 548-6088
—Juvenile Justice Center, 1128 N.W. Harriman, Bend 97701, Ph. 388-6436
—*Central Oregon Agricultural Experiment Station*, 1556 S.E. 1st St.,
P.O. Box 246, Redmond 97756, Ph. 548-3340
- DOUGLAS—1134 S.E. Douglas Ave., P.O. Box 1165, Roseburg 97470,
Ph. 672-4461
- GILLIAM—Courthouse, P.O. Box 707, Condon 97823, Ph. 384-2271
- GRANT—Courthouse, P.O. Box 69, Canyon City 97820, Ph. 575-1911
- HARNEY—Courthouse, 450 N. Buena Vista, Burns 97720, Ph. 573-2506
—*Eastern Oregon Agricultural Research Center*, HC-71, 4.51 Hwy 205,
Burns 97720, Ph. 573-2064
- HOOD RIVER—2990 Exp. Station Dr., Hood River 97031, Ph. 386-3343
—*Mid-Columbia Agricultural Research and Extension Center*, 3005
Experiment Station Dr., Hood River 97031, Ph. 386-2030
- JACKSON—1301 Maple Grove Dr., Medford 97501, Ph. 776-7371
—*Southern Oregon Agricultural Experiment Station*, 569 Hanley Rd.,
Medford 97502, Ph. 772-5165
- JEFFERSON—530 D St., Madras 97741, Ph. 475-3808
—1134 Paiute St., P.O. Box 430, Warm Springs 97761, Ph. 553-3238
- JOSEPHINE—215 Ringuette St., Grants Pass 97527, Ph. 476-6613
- KLAMATH—3328 Vandenberg Rd., Klamath Falls 97603, Ph. 883-7131
—*Klamath Agricultural Experiment Station*, 6941 Washburn Way,
Klamath Falls 97603, Ph. 883-4590
- LAKE—Courthouse, Lakeview 97630, Ph. 947-6054
- LANE—950 W. 13th Ave., Eugene 97402, Ph. 687-4243
- LINCOLN—29 S.E. Second St., Newport 97365, Ph. 265-6611, Ext. 207
—*Coastal Oregon Marine Experiment Station*, Hatfield Marine Science
Center, Newport 97365, Ph. 867-3011
- LINN—4th & Lyons, P.O. Box 765, Albany 97321, Ph. 967-3871
- MALHEUR—710 S.W. Fifth Ave., Ontario 97914, Ph. 881-1417
—*Malheur Agricultural Experiment Station*, 595 Onion Ave.,
Ontario 97914, Ph. 889-2174
- MARION—3180 Center St. N.E., Room 160, Salem 97301, Ph. 588-5301
- MORROW—Pettyjohn Bldg., P.O. Box 397, Heppner 97836, Ph. 676-9642
- MULTNOMAH—211 S.E. 80th, Portland 97215, Ph. 254-1500
—Energy Program, 1530 S.W. Taylor, Portland 97205, Ph. 241-9172
- POLK—Academy Bldg., 182 S.W. Academy St., Suite 202, P.O. Box 640, Dallas
97338, Ph. 623-8395
- SHERMAN—Courthouse, P.O. Box 385, Moro 97039, Ph. 565-3230
- TILLAMOOK—2204 Fourth St., Tillamook 97141, Ph. 842-3433
- UMATILLA—721 S.E. 3rd, Suite 3, Pendleton 97801, Ph. 276-7111, Ext. 235
—Umatilla Indian Reservation, P.O. Box 638, Pendleton 97801,
Ph. 276-8120
—418 N. Main St., P.O. Box E, Milton-Freewater 97862, Ph. 938-5597
—*Columbia Basin Agricultural Research Center* (Pendleton), Hwy 11/
Crawford Hollow Rd., P.O. Box 370, Pendleton 97801, Ph. 276-5721
—*Hermiston Agricultural Research and Extension Center*, Hinkle Rd.,
P.O. Box 105, Hermiston 97838, Ph. 567-6337
- UNION—10507 N. McAlister Rd., La Grande 97850, Ph. 963-1010
- WALLOWA—Courthouse, P.O. Box 280, Enterprise 97828, Ph. 426-3143
- WASCO—207 Courthouse Annex A, 400 E. 5th, The Dalles 97058, Ph. 296-5494
- WASHINGTON—2448 S.E. Tualatin Valley Highway, Courthouse, Hillsboro
97124, Ph. 681-7009
- WHEELER—Courthouse, P.O. Box 407, Fossil 97830, Ph. 763-4115
- YAMHILL—2050 Lafayette Ave., McMinnville 97128, Ph. 434-7517

**Oregon Agricultural
Experiment Station**

Extension Service, Oregon State University, Corvallis, O.E. Smith, director. This publication was produced and distributed in furtherance of the Acts of Congress of May 8 and June 30, 1914. Extension work is a cooperative program of Oregon State University, the U.S. Department of Agriculture, and Oregon counties.

Oregon State University Extension Service offers educational programs, activities, and materials without regard to race, color, national origin, sex, age, or disability as required by Title VI of the Civil Rights Act of 1964, Title IX of the Education Amendments of 1972, and Section 504 of the Rehabilitation Act of 1973. Oregon State University Extension Service is an Equal Opportunity Employer.
