

OREGON STATE UNIVERSITY LIBRARIES

12 0143684930

United States
Department of
Agriculture

Forest Service

History Unit
Public Affairs Office

Washington, DC

Forest Service Centennial History Bibliography, 1891-1991

United States
Department of Agriculture

Forest Service

History Unit
Public Affairs Office
Washington, DC

**FOREST SERVICE
CENTENNIAL HISTORY BIBLIOGRAPHY**

1891-1991

Forest Service Centennial History Bibliography, 1891-1991

Lead Agency Forest Service
 U.S. Department of Agriculture
 Public Affairs Office
 Washington, D.C.

Compilers Terry West, Washington Office Historian
 Dana E. Supernowicz, Zone Historian, Pacific
 Southwest Region

Computer Specialist Erik M. Holst, Pacific Southwest Region

Editor Enid Hodes, Washington Office

For Further Information Terry West
 History Unit
 USDA Forest Service
 Auditors Building 2-C
 14th and Independence Avenue, S.W.
 Washington, D.C. 20250

Introduction

The role of the USDA Forest Service in natural resources management in the West, and elsewhere in the Nation is a promising, if largely unexplored, topic in the writings of professional and avocational historians. Yet, the human consequences of environmental change is a subject of intense public concern and political debate. The centennial of the Federal Forest Reserve Act of 1891 that led to the National Forest System now tended by the USDA Forest Service was a reminder that the conservation cause surfaced over 100 years ago in our country. In the arid West, water for irrigation led to a drive to protect forest watersheds--along with urban residents' need for clean drinking water. This conservation agenda was given concrete expression in the creation of national forests. It was not long that the Weeks Act of 1911 allowed the purchase of private lands in the East for use as national forests, again to protect watersheds but also for recreational use. Today, the 191-million-acre National Forest System comprises 156 national forests, 19 national grasslands, and 71 experimental forests. Every ranger district on a national forest or grassland (and each research station) has its own unique story of its foundation and development over time. All together the mosaic history of the Forest Service is a complex one that covers natural resources such as fish and wildlife, timber, forage, water, and minerals. In the popular mind, the image of the agency is of Smokey Bear and fire prevention--and of wilderness hikes and accesible auto campgrounds for family picnics. Research and State and Private

Forestry are lesser known parts of the agency--and International Forestry is a relatively new addition and task.

The story of the USDA Forest Service is big and often unknown even to those people who reside nearby. To begin to tell that story, a writer needs source material. It is the purpose of this bibliography to guide the way, especially to the neglected unit history accounts often unknown to all but a few guardians of the original manuscript typed on onionskin paper by a former ranger and now gathering dust in the bottom of a desk drawer or file cabinet. If you spot a reference you are interested in obtaining in the bibliography, begin the retrieval process by contacting the cultural resources specialist or public affairs officer on the unit.

The text is not complete; some units did not respond to the request for information; some contributors were unaware of forgotten histories of their unit. There will probably never be a perfect list, but this one will be updated from time to time to make it better--and it is a long overdue project.

It is time for historians to start their word processors and tell the story of the National Forest System--and the Forest Service--to its owners, the American public.

Acknowledgments

This centennial bibliography would not have been possible without the support and contributions by historians, history coordinators, cultural resource managers, and public affairs specialists throughout the national forests, regional offices, and experiment stations throughout the Nation. It is hoped that this bibliography, although not comprehensive, will be a beginning in our efforts to document and acquire primary source histories of the Forest Service. It is the stories of fellow employees--whether tragic, comical, or authoritative--that reflect the true story of this agency. This bibliography is dedicated to past, present, and future employees of the Forest Service.

We would like to personally recognize Robert Hendricks, Centennial Coordinator, for his role in the creation and completion of this project. Without his faith in its merit, it would not have been done.

Key

Contributors were to respond by use of a form with numbered questions: 1. name of unit?, 2. title of unit history manuscript?, 3. author(s)?, 4. publisher?, 5. number of pages of the text?, 6. availability of copies?, 7. format of the publication?, 8. date of manuscript or publication?, 9. official or informal history?, and 10. a brief abstract of the contents of the manuscript. To simplify the bibliography, the final version was changed to the following format: the table of contents lists the individual national forests by alphabetical order. Turn to the page with the unit reference desired and you will find: the name of the author, the title of the history, the publisher or Forest Service office that has the unpublished document on file (in some places the availability status is indicated as well), the number of pages, the format (typed, mimeographed, photocopy, computer printout), status of document (retiree history, contract history, etc.), date of publication or manuscript, and an abstract. If any of the information is missing, it is because it was not available at the time of publication of this bibliography.

The policy of the United States Department of Agriculture Forest Service prohibits discrimination on the basis of race, color, national origin, age, religion, sex, or disability. Persons believing they have been discriminated against in any Forest Service related activity should write to: Chief, Forest Service USDA, Washington, DC 20250.

TABLE OF CONTENTS

PART I: NATIONAL FORESTS

Angeles National Forest	1
Apache-Sitgreaves National Forests	1
Apalachicola National Forest	3
Bighorn National Forest and the Vicinity	3
Bitterroot National Forest	3
Black Hills National Forest	3
Boise National Forest	4
Bridger-Teton National Forest	4
Challis National Forest	5
Chattahoochee-Oconee National Forest	5
Chequamegon National Forest	6
Cibola National Forest	6
Clearwater National Forest	7
Colville National Forest	7
Coronado National Forest	7
Daniel Boone National Forest	8
Deschutes National Forest	8
Dixie National Forest	9
Eldorado National Forest	9
Flathead National Forest	10

Francis Marion National Forest	10
Fremont National Forest	11
Gifford Pinchot National Forest	11
Gila National Forest	12
Grand Mesa, Uncompahgre, and Gunnison National Forests	12
Green Mountain National Forest	14
Idaho Panhandle National Forests	15
Inyo National Forest	15
Jefferson National Forest	15
Kaibab National Forest	16
Kisatchie National Forest	16
Klamath National Forest	16
La Sal National Forest	18
Lolo National Forest	19
Los Padres National Forest	19
Malheur National Forest	19
Manti-LaSal National Forest	20
Mississippi National Forests	20
Modoc National Forest	20
Mt. Baker-Snoqualmie National Forest	20
Mt. Hood National Forest	21
Nezperce National Forest	21
Ochoco National Forest	21
Olympic National Forest	22
Osceola National Forest	22
Ouachita National Forest	23
Ozark-St. Francis National Forests	23

Payette National Forest	24
Prescott National Forest	25
Rogue River National Forest	25
Routt National Forest	25
Salmon National Forest	26
Santa Fe National Forest	26
Sawtooth National Forest	26
Shasta-Trinity National Forest	27
Siskiyou National Forest	27
Siuslaw National Forest	27
Sumter National Forest	28
Targhee National Forest	28
Texas National Forests	28
Uinta National Forest	29
Umpqua National Forest	29
Wallowa-Whitman National Forest	30
Wasatch-Cache National Forest	30
White Mountain National Forest	31
White River National Forest	31
Willamette National Forest	31
Winema National Forest	32

PART II: EXPERIMENT STATIONS

Ashland Field Station	33
Central States Experiment Station	33
Fernow Experimental Forest and Parsons Timber and Watershed Laboratory	33
Forest Products Laboratory	33

Institute of Tropical Forestry	33
Intermountain Research Station	34
Lake States Experiment Station	37
Northeastern Experiment Station	37
Pacific Northwest Forest and Range Experiment Station	37
Riverside Fire Laboratory	37
Rocky Mountain Forest and Range Experiment Station	37
Santee Experimental Forest	37
Southern Forest Experiment Station	38

PART III: REGIONS

Alaska Region	39
Eastern Region	39
Intermountain Region	40
Northern Region	40
Pacific Northwest Region	41
Pacific Southwest Region	44
Southern Region	47
Southwestern Region	48

Appendix A:

Publications Sponsored by the Washington Office History Unit	50
--	----

Appendix B:

Oral History Texts on File in Washington Office History Unit	52
--	----

PART I: NATIONAL FORESTS

Angeles National Forest

Brown, William S. "Unit History Publication." Unpublished manuscript. Pasadena, California. 145 pages. Limited copies are available. Original typed. Retiree history. 1946.

William Brown's history of the Angeles National Forest outlines the administrative and policy decisions from 1892 to 1945. It concentrates on personalities that guided these decisions and, as such, puts forth a narrow and occasionally anecdotal perspective. Relying on newspaper and memoir sources, the author fails to give much unity to his narrative and offers only limited analysis.

Headley, Donn. "The Wilderness Above the City: History of the Angeles National Forest." Unpublished manuscript. Arcadia, CA: Angeles National Forest. Copies available through Angeles National Forest, Supervisor's Headquarters. 1992.

A narrative and analytic history of the Angeles National Forest. Includes chapter on natural history and Native American land use. The author has attempted to place the history of the unit in an environmental context, examining the forest's interface between the city and the mountains.

Robinson, W. W. The Forest and the People: The Story of the Angeles National Forest. Los Angeles, CA: Title Insurance and Trust Company. Pamphlet form. 45 pages.

The Forest and the People, written by eminent California historian W. W. Robinson, gives a brief and highly anecdotal overview of the history of the Angeles National Forest. This history accomplishes its primary goal, which is to introduce the urban public to the history of the forest lands north of Los Angeles. In doing so, it also presents the symbiotic relationship these lands have had with the foothill cities at the mountains' base. The title summarizes its main focus: how a rapidly growing urban metropolis changed and was changed by the rugged natural landscape that loomed above it.

Apache-Sitgreaves National Forests

Barnes, Will C. Apaches and Longhorns: The Reminiscences of Will C. Barnes 1858-1936. Tuscon, AZ: University of Arizona Press. Hardcover book. Autobiography. 1982 reprint/originally published in 1941.

Barnes' stories are wonderfully told. He was a Medal of Honor recipient while serving at Fort Apache, Arizona. After the military, Barnes turned first to ranching, then to government service. He became chief of grazing for the Forest Service in 1916.

Bates, Robert W. Historical Firsts in the Forest Service (four articles). Albuquerque, NM: USDA Forest Service, Southwestern Region. 71 pages. Photocopied with a cover. Cultural Resources Report (No. 26). 1978.

This publication relates four historical firsts in the Forest Service in Region 3. The Apache National Forest is the location of the first three articles. One article is about the first use of radio in the Forest Service at the Baseline Wireless Station. The second article discusses what is commonly referred to as the Coronado Trail (U.S. Route 666) as the first ever Federal aid highway. The third recounts the first court test of the Secretary of Agriculture governing the impounding of trespassing livestock, or Regulation T-12, and is a rather humorous story. The last subject is the first use of aircraft to move manpower in fire emergencies.

Groesbeck, Edward C. Events in the Life of a Timber Beast, Edward C. Groesbeck, Steamboat Pilot. Steamboat, CO. 99 pages. Paperback book. Memoirs of a Forest Service retiree. 1976.

An easy to read autobiography with amusing stories and some lessons to be learned. Ed Groesbeck moved up through the ranks beginning as a seasonal employee in 1923 on the Superior National Forest and ending as a Region 3 timber officer in 1961.

Leopold, Aldo. A Sand County Almanac. New York, NY: Ballantine Books. 295 pages. Newer reprints may be out. 1966 (first published in 1949).

Essays on nature and conservation. A classic book on conservation and land ethics. Two chapters refer to the White Mountains of Arizona. Aldo Leopold worked on the Apache National Forest from 1914-17.

Miller, Joseph A. and Judith C. Rudnicki (editors for The Forest History Society). "Sincerely Yours, Harris: Being the Selected Letters of George Harris Collingwood to Miss Jean Cummings, Written by the Young Ranger in 1914 and 1915 While Stationed on the Apache National Forest in Arizona." 20 pages. Forest History (Vol. 12, #4 [Jan]: 10-29). 1969.

Charming and descriptive, these letters bring alive the life and adventures of one early Forest Service ranger at the Honeymoon Ranger Station on the Apache National Forest.

Pearce, Joseph Garrison with Anne Hodges Morgan and Rennard Strickland (eds.). Arizona's First Forest Ranger: Joseph Garrison Pearce (a chapter in the book, Arizona Memories). University of Arizona Press, Tucson, AZ. 10 pages. 1984.

A lively trip back in time with Joe Pearce, a ranger on the Black Mesa Forest Reserve in Arizona from 1899 to 1902. Material for the chapter was taken from the Joseph Garrison Pearce Collection, unpublished manuscript, 65-81, Arizona Historical Society Library, Tucson, AZ.

Roberts, Paul H. Hoof Prints on Forest Ranges: The Early Years of National Forest Range Administration. San Antonio, TX: Naylor Company. 151 pages. Hardcover book. 1963.

Book written for the public by a Forest Service retiree. From the acknowledgments: "I have relied mostly on situations and incidents hidden in the memories of survivors of early Forest Service times, in the musty files of days long gone, and my own experiences." Paul H. Roberts, Forest

Service retiree, wrote this personalized history of early Forest Service range management.

Roberts, Paul H. Them Were the Days. San Antonio, TX: Naylor Company; 134 pages. Hardcover book. Memoirs of a Forest Service retiree. 1965.

An interesting book about Paul Roberts' career with the Forest Service from 1915 to the 1950's. From the foreward, "this book is a collection of memoirs and folklore intermixed with a smattering of history, mostly pertaining to the Southwest..."

Apalachicola National Forest

Forney, Sandra Jo. Cultural Resources Overview. 105 pages. Tallahassee, FL: Apalachicola National Forest. File copies available. Print copy. Cultural Resources Management (CRM) overview. 1984.

This document provides an archaeological and historical framework for cultural resource investigation and management within the Apalachicola National Forest. Environmental information is provided as well as a prehistoric and historic sequence. Past research and cultural resource management. Supplemental information on applicable legislation and national register criteria is provided within the appendixes.

Bighorn National Forest and the Vicinity

Conner, James F. Bighorn National Forest and the Vicinity. 124 pages. 1940.

Murray, Robert A. "Unit History Publication." Forest Service. 545 pages. Computer printout. Retiree history. 1980.

Bitterroot National Forest

Burk, Dale A. The Clearcut Crisis: Controversy in the Bitterroot. Great Falls, MT: Jursnick Printing. 1970.

Black Hills National Forest

Author unknown. Annals of the Black Hills. Custer, SD: Black Hills National Forest. 72 pages. Computer printout. Retiree history, Cultural Resources Management overview - contract history. 1967.

A short history of the Black Hills National Forest dealing with its evolution and management. Included are sections on history, "Three Foes of a Forest" (fire, weather, beetles), "Old School Ranger and the New," and Appendixes.

Author unknown. Data Collection. Seth Bullock. 31 pages. Custer, SD: Black Hills National Forest. Computer printout. Retiree history. 1969.

Averill, C. C. "Unit History Publication." 43 pages. Custer, SD: Black Hills National Forest. Typeset print. Retiree history. 1936.

Graves, Henry. Black Hills Forest Reserve. Forest Service. 164 pages. Computer printout. Retiree history. 1909.

Kelleter, Paul D. The Diaries of Forest Supervisor Paul D. Kelleter. Forest Service and State Historical Society. Unknown. Black Hills National Forest. Computer printout. Retiree history, CRM overview. 1918.

USDA Forest Service. Black Hills National Forest 50th Anniversary. 43 pages. Custer, SD: Black Hills National Forest. Typeset. Retiree history. 1948.

A short narrative history apparently excerpted from Annals of the Black Hills with additions regarding personnel and management concerns.

Williams, Roy L. Thirty-three Years with the US Forest Service. 34 pages. Custer, SD: Black Hills National Forest. Typeset. Retiree history. 1956.

A paper dealing with 50 years of history from the author's youth in the Black Hills before the creation of the Black Hills Forest Reserve to his retirement. In addition to the Black Hills area, he worked at the Bessey Nursery, Medicine Bow National Forest, Washakie National Forest, and Rocky Mountain Regional Office. The paper mentions many notable personnel in Forest Service history.

Boise National Forest

Smith, Elizabeth M. History of the Boise National Forest, 1905-1976. Boise, ID: Idaho State Historical Society. 1983.

This book covers the history of the Boise National Forest and the physical history of the area prior to creation of the Forest Reserves (National Forests) in 1906.

Bridger-Teton National Forest

Allen, Ester B. History of Teton National Forest. Forest Service. 376 pages. Not available. Original typed and bound. Professional contract history. 1973.

A detailed overview of the history of the Teton National Forest. This book starts with an account of the pre-National Forest history, and is followed by the origin and development of the forest. Included is a description of the growth and development of the forest after 1918, the natural resources, the personnel who worked on the forest, and important persons and events on the forest. This book covers the history of the forest up to 1973.

Skinner, H. L. A Historical Portrait of the Upper Green River Valley. Pruett Publishing Company. 113 pages. Local book store. Published typeset. 1985.

This publication provides a historical overview on the people and events which shaped the history of the Upper Green River Valley. An overview of

the geological and environmental setting is followed by a brief account of homesteaders. This publication includes a number of black and white photos which add to the feeling and history of the area.

Challis National Forest

Author unknown. Challis National Forest. Unpublished. 491 pages. Forest Supervisor's Office. Original typed. Contracted history. 1969.

Manuscript is prepared in outline form under three broad section: (I) History of Area, (II) History of Challis National Forest, and (III) Appendix. The history section covers (A) General-Creation consolidations, eliminations, additions, proclamations, map references, etc., (B) Resources Management, (C) Administrative, (D) Personnel, and (E) Miscellaneous. The miscellaneous section covers Civilian Conservation Corps personnel and camps, and weather. The manuscript contains little descriptive narratives of forest activities, but generally lists resources activities that occurred in a particular year. This manuscript contains no introduction or summary.

Chattahoochee-Oconee National Forest

Alter, Norman Bruce. "Unit History Publication." Forest Service. 109 pages. Computer printout, mimeograph. Retiree history. 1971.

The Chattahoochee and Oconee National Forests in Georgia have a rich history including prehistoric land use and European settlement. The document discusses significant events that shaped the Chattahoochee-Oconee National Forest and records prominent Forest Service personalities who had an impact on management of these lands.

Fearrington Jr., Thomas H. "Unit History Publication." Forest Service. 155 pages. Computer printout, mimeograph. Retiree history. 1985.

The iron ore mining operations that existed on much of what is now the Armuchee Ranger District, Chattahoochee-Oconee National Forests in northwest Georgia did much to shape the economic prosperity of the Ridge and Valley Province at the turn of the 20th century. Records and oral informants indicate that the mineral extraction techniques were slow and cumbersome, yet, numerous companies removed iron ore by open strip mining shafts cut deep into the surface of the ground.

Fearrington Jr., Thomas H. "Unit History Publication." Forest Service. 202 pages. Computer printout. Retiree history. 1986.

The Armuchee Ranger District is located in northwest Georgia on the Chattahoochee-Oconee National Forests. This manuscript is a history of the district from its beginning in 1936 to 1986. It records oral histories from the first district employees, documents the work of the Civilian Conservation Corp, fire suppression, and timber management programs as well as the economic benefits to northwest Georgia.

Meier, Lawrence, W. "Unit History Publication." Forest Service. 386 pages. Computer printout, mimeograph. Retiree history. 1980.

Scull Shoals, a "ghost town" on the Oconee National Forest in Greena Country was the site of Georgia's first paper mill, one of the first cotton gins, and an early textile factory. This extensive manuscript assembles documents and records oral histories of the area relating to its settlement, development, and decline from 1784 to 1920.

Rushin-Bell, C. J. "Unit History Publication." Forest Service. 224 pages. Available. Computer printout. Retiree history. 1984.

The Pocket Recreation Area is located on the Armuchee Ranger District, Chattahoochee-Oconee National Forests, in northwest Georgia. Records and oral informants indicate the area is rich in local history. The publication documents the use of the area by prehistoric people, early white settlers, the Civilian Conservation Corps, and, most recently, the USDA Forest Service.

Wynn, Jack T. "Unit History Publication." USDA Forest Service. 57 pages. Computer printout, mimeograph. Retiree history. 1982.

This cultural geography is a presentation of current social and economic situations in North Georgia communities near national forest land. It is based on cultural history and available economic data. It is intended as a picture of the past and present. It also shows the relationships between the Forest Service and the people within its sphere of influence.

Chequamegon National Forest

Roberts, Floyd T. Chequamegon National Forest, 1945-1954. Forest Service. 20 pages. Computer printout, mimeograph. Retiree history. 1988.

Brief history of some activities of the Medford District. Personal recollections of a former ranger. Includes brief sections on personnel, public relations, fire control, recreation, timber, transportation system, and lands.

Cibola National Forest

Glover, Vernon J. and Joseph P. Hereford, Jr. Zuni Mountain Railroad Cibola National Forest, New Mexico. Cultural Resources Management Report No. 6. Albuquerque, NM: Historical Society of New Mexico. 88 pages. Copies available. Computer printout. 1986.

The purpose of this study is to provide a description and history of the railroad logging industry of the Zuni Mountains. In addition, a general interpretation of the artifacts and engineering features of steam logging railroads is provided.

Clearwater National Forest

Space, Ralph S. The Clearwater Story: A History of the Clearwater National Forest. Missoula, MT: USDA Forest Service, Northern Region. 163 pages. 1964.

Space, Ralph S. The Clearwater Story: A History of the Clearwater National Forest. Northern Region-79-03. Orofino, ID: USDA Forest Service, Northern Region and the Clearwater Historical Society. 234 pages. 1981.

Colville National Forest

Colville National Forest. "History of the Colville National Forest [1941 with updates to 1965]." Manuscript. Colville, WA: USDA Forest Service, Colville National Forest. 190 pages. 1965.

Holstine, Craig E. "A History of the Colville National Forest." Unpublished MS thesis. Pullman, WA: Washington State University. 1978.

Holstine, Craig E. Forgotten Corner: A History of the Colville National Forest, Washington. Colville, WA: Colville Statesman-Examiner, Inc. 133 pages. 1987.

Coronado National Forest

Ames, Charles R. "Unit History Publication." The Smoke Signal. 11 pages. Tucson, AZ: Corral of the Westerners. Typeset. Forest Supervisor, Coronado National Forest. 1967.

This account discusses the establishment of Forest Reserves, the Forest Service, and the various units that became the Coronado National Forest. Includes details and anecdotes about early administration and forest ranger duties.

Ayres, James E. "Unit History Publication." Arizona State Museum. 577 pages. Tucson, AZ: ASM/University of Arizona. 1984.

Historical archaeology project undertaken by the University of Arizona's Arizona State Museum to mitigate the effects of a proposed land exchange by ANAMAX mining company. This report presents the results of an investigation of 30 historic sites, covering a period of over 100 years, located in the Santa Rita Mountains, Coronado National Forest. The report includes studies at two mining communities (Old and New Rosemont), five ranches, a school, a Forest Service administrative site, and seven sites whose functions are unknown.

Gillespie, William B. "Unit History Publication." Unpublished. 20 pages. Tucson, AZ: Coronado National Forest. Limited number of photocopies on file. 1910.

This report is an account of the history of mining ventures at the Reef mining camp above Carr Canyon, Huachuca Mountains, in southeastern Arizona. A wide variety of historic data is synthesized into a narrative that will

serve as a basis for interpretive programs. Sections include discussions of early explorations and lumber exploitation prior to 1890, gold mining activities from 1890 to 1910, tungsten mining from 1916 to 1956, the history of the Reef Post Offices, and geology of Reef.

Harrison, Anne E. "Unit History Publication." Unpublished. 210 pages. Not available for general distribution. A limited number of photocopied and mimeographed copies are on file. Draft manuscript, written by forest naturalist.

This draft manuscript provides an overview of the history of a single mountain range north of Tucson. Using newspaper accounts and interviews as well as secondary sources, the author discusses recreation, fire prevention, geology, grazing, mining, and transportation in the Santa Catalinas. Emphasis is on forest administrative history.

Wilson, John P. Islands in the Desert: A History of the Uplands of Southeast Arizona. Unpublished. 457 pages. University of Arizona. Limited number of photocopies. 1987.

This manuscript provides an overview of the history of southeast Arizona, from the earliest Spanish explorers to the 1930's. Unusually detailed and thorough in its coverage, the author researched many obscure sources as well as common references, paying particular attention to topics not well covered elsewhere. Chapters include such subjects as military and Indian affairs, Native American use of resources, mining, ranching, logging, homesteads, summer homes, and the Civilian Conservation Corps.

Daniel Boone National Forest

Collins, Robert F. A History of the Daniel Boone National Forest, 1770-1970. Winchester, KY: Daniel Boone National Forest. 349 pages. Computer printout. Retiree history. 1975.

History of the Daniel Boone National Forest, and of the early settlement of the area prepared primarily as a source of information for Forest Service employees.

Deschutes National Forest

Baker, Gail C. Historical Writings of the Deschutes National Forest. Bend, OR: Deschutes National Forest. 47 pages. Heavy bond paper. Retiree history. 1949.

An informative and entertaining view of the Deschutes National Forest by its employees. The publication includes 1) administrative information such as unit boundary adjustments and personnel, 2) summaries of management activities including land use, fire control, timber management, land exchange, grazing, wildlife, improvements, and recreation, and 3) historical events of interest. The appendixes include yearly historical updates beginning in 1937 and continuing through 1964.

Brogan, Phil F. "Visitor Information Service Book for the Deschutes National Forest: An Abstract of Literature, Personal Recollections, and Interviews Dealing with Deschutes National Forest." Forest Service. 169 pages. A photocopy of the original typed copy. Professional contract history. 1969.

The "Visitor Information Service Book" is a compilation of information regarding the geology, prehistory, and history of the area in which the Deschutes National Forest now exists. It also includes information about the forest's organization, scenic assets, and its many resources including timber, wildlife, and plants. The material has been extracted from many sources and from interviews with old timers.

Dixie National Forest

Hinton, Wayne K. The Dixie National Forest: Managing an Alpine Forest in an Arid Setting. Cedar City, UT: Dixie National Forest. 161 pages. Computer printout. Retiree history. 1986.

The Dixie National Forest plays an important role in Southern Utah's progress and development. This work examines the functions of the forest from the time of the Forest Reserves to the present.

Eldorado National Forest

Bramham, Ida (ed.) "The Diary of George (Bert) Young, 1919-1954." Placerville, CA: Eldorado National Forest. 494 pages. Bound photocopies available upon request. 1992.

Ranger George B. Young joined the Eldorado National Forest in 1919 following a tour of duty in France during World War I. During his career, Young served as a fire guard, fire lookout, and district ranger.

Bramham, Ida (ed.) "The Diary of Rex Quiberg, 1934-1954." Placerville, CA: Eldorado National Forest. 549 pages. Bound photocopies available upon request, 1991.

Rex Quiberg came to the Eldorado National Forest in 1934 during the beginning of Civilian Conservation Corps (CCC). Quiberg was active in CCC activities and spent the remainder of his career in fire management until his retirement in 1954.

Bramham, Ida (ed.) "The Diary of Richard L.P. Bigelow, March 1902-April 1936." Two vols. Placerville, CA: Tahoe-Eldorado National Forest. Bound photocopies available upon request. No publication date.

Richard L.P. Bigelow was one of the most colorful early day Forest Service employees. Bigelow began his career in 1902 when the Forest Service was part of the Department of Interior and the national forests were forest reserves. Bigelow spent most of his career on the Tahoe National Forest, which included most of the Eldorado National Forest prior to 1910.

Bramham, Ida (ed.) "The Diary of Sid Mainwaring, 1943-1951." Placerville, CA: Eldorado National Forest. Transcription in progress.

Incomplete set of diaries. Sid Mainwaring was active in CCC activities during the 1930's and participated in the construction of the Ponderosa Road, the longest fire break ever built in California.

Supernowicz, Dana Edward. "Historical Overview of the Eldorado National Forest." Unpublished M.A. thesis. Sacramento, CA: California State University, Sacramento. 301 pages. Bound photocopies available upon request. 1983.

A historical overview of the Eldorado National Forest 1910 to present. The master's thesis presents both an analytic and narrative history of the forest, including a section on the administrative history of the unit.

USDA, Forest Service. "AS-Supervision: Replies to Regional Forest Inspector Paul P. Pitchlynn Memorandum to Field of February 27, 1931." Unpublished manuscript. Original copy in Pacific Southwest Regional Office historic archives. Bound photocopies available upon request. 1931.

Fascinating series of replies from field personnel regarding three questions requested by Inspector Pritchlyn. They include: 1) whether or not employee is engaged in studies or work and what is the character of those studies; 2) local problems needing solution; and 3) those things having to do with his work or district, whether they are resources, activities, or people that are most interesting to him.

Flathead National Forest

Shaw, Charlie. Flathead National Forest. Forest Service. Photocopy of original. Employee history.

The Flathead story is a good general reference on the development of the Flathead National Forest. The document was based on Charlie's personal recollections of 40 years on the Flathead National Forest (1924-1964), Flathead National Forest records, and interviews with "oldtimers." Topical chapters include local place names, brief histories of local "characters," development of the Bob Marshall Wilderness, spectacular fires, game studies, etc.

Francis Marion National Forest

Anderson, David G. and Patricia Logan. "Unit History Publication." Forest Service. 141 pages. Mimeograph, photocopy of handwritten draft, published typeset. Retiree history. 1981.

The author covers the environmental setting of the Francis Marion National Forest, a detailed cultural history of the area, the ethnohistory of the native populations in the area, the history of the South Carolina Low Country from contact period to the present, and a review of the

archeological investigations conducted in and around the Francis Marion National Forest.

Gardner Jr., William. "Unit History Publication." Forest Service. 65 pages. Photocopy of computer printout. Retiree history. 1972.

After briefly reviewing the history of the area, the author moves from point to point in and around the Francis Marion National Forest discussing buildings and points of historical interest. At each historic house, church, or battle site, the history and people associated with that spot are discussed.

Fremont National Forest

Bach, Melva May. History of the Fremont National Forest. Lakeview, OR: Fremont National Forest. 1979. 389 pages. Published typeset. Retiree history. 1979.

Melva Bach was employee on the Fremont Forest for 39 years and during this time compiled a history of the forest from materials gathered from files at the supervisor's office and contacts with past forest employees. This material was edited and organized by Ward Tonsfeldt, who, as consultant, made the material more readable and concise. This document is excellent reading for the old time Forest Service employee.

Tonsfeldt, H. Ward. "Unit History Publication." Forest Service. 256 pages. Lakeview, OR: Lake County Library. Original typed and photocopied. Retiree history. 1987.

A collection of documentary information about historic logging activities on Fremont National Forest managed lands. The chronological aspect of this project follows the basic contours of the western pine industry and the industrialization of the Fremont National Forest lands.

Gifford Pinchot National Forest

Beals, Herbert K., Scott Cline, and Julie M. Koler. "On the Mountain's Brink: A Forest Service History of the 1980 Mount St. Helens Volcanic Emergency." Portland, OR: USDA Forest Service, Public Affairs Office. Original typed and photocopied. 82 pages. 1982. Reprinted in 1986 by the Gifford Pinchot National Forest.

This publication recounts the impact on the people and resources of the Gifford Pinchot National Forest by the events leading up to, and the eruption on May 18, 1980, of Mount St. Helens. The aim of this publication is to ensure that the historical evidence bearing on the Forest Service role is preserved intact.

Gila National Forest

Hurst, Randle M. The Smokejumpers [on 1955 Jumps]. Caldwell, ID: The Caxton Printers, Ltd. 284 pages. 1966.

Grand Mesa, Uncompahgre, and Gunnison National Forests

Agee, Fred B., and Joseph M. Cuenin. "Unit History Publication." 46 pages. Delta, CO: Grand Mesa, Uncompahgre, and Gunnison National Forests. Computer printout, mimeograph, original typed. Retiree history. 1924.

This history of the Cochetopa National Forest, now in part the Gunnison National Forest, begins with the Native American land use of the area and describes the first European exploration and the Indian Agency period. It continues with the settlement by Europeans, the development of transportation, lumbering, grazing, hunting, and the development of Forest Service administration.

Author unknown. Delta District. 11 pages. Delta, CO: Grand Mesa, Uncompahgre, and Gunnison National Forests. The original typed report. 1924.

The report describes the Delta District of the Uncompahgre National Forest from prehistory through European contact to 1924. It gives the origin of many of the present geographic names.

Cayton, James G. "Unit History Publication." Forest Service. 7 pages. Delta, CO: Grand Mesa, Uncompahgre, and Gunnison National Forests. Computer printout, mimeograph, original typed. Retiree history. 1925.

Ranger Cayton describes his first work as a ranger beginning on September 7, 1903. He first worked under William R. Kreutzer, the first forest ranger, on the Battlement National Forest, now the Grand Mesa National Forest.

Ebert, Arthur J., Ray M. Bradshaw, and Clarke A. Anderson. "Unit History Publication." 37 pages. Delta, CO: Grand Mesa, Uncompahgre, and Gunnison National Forests. Computer printout. Retiree history. 1935.

The bulletin includes a number of articles on the history of the Grand Mesa National Forest from the forest's founding in 1892 to the Civilian Conservation Corps period in the 1930's.

Gibson, Doris. James G. Cayton. Forest Service. 12 pages. Delta, CO: Grand Mesa, Uncompahgre, and Gunnison National Forests. Computer printout mimeograph, original typed. Retiree history. 1986.

This is a short biography of James Cayton from September 7, 1903 to his death on April 27, 1956. He worked on forests which are now part of the Grand Mesa, Uncompahgre, and White River National Forests.

Heilman, Benjamin. "Unit History Publication." 4 pages. Delta, CO: Grand Mesa, Uncompahgre, and Gunnison National Forests. Computer printout, mimeograph, original typed. Retiree history. 1933.

The report is a short autobiography covering the author's life from May 1907 to his retirement 25 years later.

Kerr, Bill. Gunnison National Forest: A Brief History. Delta, Co: Grand Mesa, Uncompahgre, and Gunnison National Forests. 1981. 76 pages. Computer printout, mimeograph, original typed. Retiree history. 1981.

This short history begins with the occupation of the area by the Ute Indians and the first European contact. It then discusses the history through the use of topics such as land use, mining, transportation, and Forest Service management. The concluding statement describes the change in management over time in terms of acreage and multiple use.

Kreutzer, William R. "Unit History Publication." 11 pages. Delta, CO: Grand Mesa, Uncompahgre, and Gunnison National Forests. Computer printout, mimeograph, original typed. Retiree history. 1924.

Mr. Kreutzer describes incidents in his career on the Battlement National Forest, now the Grand Mesa National Forest, from May 15, 1901 through 1905.

Lowell, John W. "Unit History Publication." 29 pages. Delta, CO: Grand Mesa, Uncompahgre, and Gunnison National Forests. Computer printout, mimeograph, original typed. Retiree history. 1940.

This history is biographical. It describes why the author became a Forest Service employee and what his life was like from the 1880's to about 1940. It ends with a discussion of political forces at work in the Forest Service.

Peck, Ray. "Unit History Publication." Forest Service. 9 pages. Delta, CO: Grand Mesa, Uncompahgre, and Gunnison National Forests. Computer printout, mimeograph, original typed. Retiree history. 1930.

The document describes the Grand Mesa National Forest's attractions and gives some of the 19th century history of the forest; i.e., its part in the history of the Meeker Massacre and the development of fishing on the top of Grand Mesa.

Shannon, L. A. "Unit History Publication." 17 pages. Delta, CO: Grand Mesa, Uncompahgre, and Gunnison National Forests. Computer printout. Retiree history. 1963.

The history describes important events in chronological order beginning in 1675 and ending with hand written entries in 1962. It also contains appendixes giving additional historic information. No conclusions or summary are given.

Shoemaker, Leonard C. Saga of a Forest Ranger: A Biography of William R. Kreutzer, Forest Ranger No. 1, and a Historical Account of the U.S. Forest Service in Colorado. Boulder, CO: University of Colorado Press. 216 pages. Published book. 1958.

Written by a friend of Ranger Kruetzer. The biographical history traces the life of the first forest ranger in the United States through his career on

the National Forests of Colorado, including the present Grand Mesa and Gunnison National Forests.

Spencer, Henry L. Early Days on the Uncompahgre. 13 pages. Delta, CO: Grand Mesa, Uncompahgre, and Gunnison National Forests. Original typed. 1909.

Written by the Forest Supervisor. This history discussed the development of the Uncompahgre National Forest and the early activities of the rangers on the forest from 1905 to 1909.

Spencer, Henry L. Report for Forest Atlas: Uncompahgre National Forest, Colorado. 31 pages. Delta, CO: Grand Mesa, Uncompahgre, and Gunnison National Forests. Photocopy of the original typed report. 1909.

Written by the Forest Supervisor. The report describes the Uncompahgre National Forest in 1909 and discusses some of the history of agriculture, grazing, mining, settlers, and the development of the forest up to 1909.

Thomson, Rich R. "Unit History Publication." Delta, CO: Grand Mesa, Uncompahgre, and Gunnison National Forests. 21 pages. Computer printout, mimeograph, original typed. Retiree history. 1923.

The history begins in 1872 and discusses the development of mining, ranching, transportation, and Forest Service management. It has no summary or conclusions.

Vandenbusche, Duane. "Unit History Publication." 427 pages. Through bookstores and book distributors. Computer printout, mimeograph, original typed. Retiree history. No date of publication.

This book contains an extensive history of the Gunnison River Drainage from the Ute Indian occupation and first European contacts in the 18th century. This is an expansion of Dr. Vandenbusche's smaller history "Early Days in the Gunnison Country." The history of the Gunnison National Forest is incorporated within the total history described in the book.

Watkins, T. J. "Untitled." 14 pages. Delta, CO: Grand Mesa, Uncompahgre, and Gunnison National Forests. The original typed report. 1924.

The report, by forest ranger T. J. Watkins, describes the history of the Ouray District of the Uncompahgre National Forest from its prehistory through the Ute and European contact period to the mining era.

Green Mountain National Forest

USDA Forest Service, Alabama National Forests. The Story of Green Mountain National Forest. Philadelpha, PA: USDA Forest Service, Eastern Region. 1962.

Idaho Panhandle National Forests

Ritchie, Carl. "Unit History Publication." 92 pages. Silverton, ID: Idaho Panhandle National Forests, Wallace Ranger District. Cultural Resources Management. 1984.

A detailed account of Ranger Edward Pulaski's heroic efforts which saved his crew during the forest fires of 1910. To support actual documentation of the mine tunnel, refuge site, newspaper articles, Forest Service records, mineral surveys, and historic photo collections were utilized to disprove historical inaccuracies. The true refuge site was located, documented, and signed as a National Register of Historic Places Site.

Inyo National Forest

Author unknown. "Unit History Publication." 40 pages. The original document is on file in the cultural resource library of the regional office (San Francisco, CA). Computer printout, mimeograph. Retiree history.

The report was written to document campground use on the Inyo National Forest. Sustained overuse of many of the sites on the forest had created a crisis situation, which was heading toward permanent damage, reduction of site quality, and eventual closing of many sites. The report describes maximum use of developed site and overuse of undeveloped sites, supported by photographs. It also explains the reason behind the problem, such as: camping preferences; increased use of recreation vehicles; sanitation; day use; site capacities; and problems of development of new sites. Included is a recreation analysis of different areas on the forest.

Pace, Nello, Ph.D. "Unit History Publication." Forest Service. Unpaginated. Contains many separate reports. Available for use at the cultural resource library in the regional office. Computer printout, mimeograph. Retiree history. 1968.

This report provides a brief history, characteristics, and scientific activities of the University of California Research Station located within the Inyo National Forest. In addition, separate appendixes describe different aspects of the White Mountain; ecology of the White Mountain Biota; Plants and a manual for their identification; Mammals; Birds; Insect families; and a climatological data summary for Crooked Creek and Barcroft Laboratories.

Jefferson National Forest

Barfield, Loretta. The Impact of the Jefferson National Forest and the Civilian Conservation Corps on Appalachia. 150 pages. Computer printout. 1989.

History of the Civilian Conservation Corps (CCC) on the Jefferson National Forest. The volume includes a mesh of primary/secondary research augmented by extensive informant interviews. The narrative approach includes a healthy ecological background and social interaction of the rural work camps of the period. Individual camps located on the Jefferson National Forest

provide a data base which is then used to provide insight into the economic impact of the CCC on the region as well as a study of the demographic, social, and environmental impact on Appalachia.

Kaibab National Forest

Coker, Elizabeth. "Unit History Publication." 30 pages. Computer printout, Retiree history. 1978.

This report is a summation of historical research conducted on the Kaibab National Forest in Conconino and Yavapai counties, Arizona. It seeks to lay a foundation for future study. The goal of the study was to inventory specific sites and begin research on historical development of lands within the forest boundaries.

Kisatchie National Forest

Burns, Anna C. "The Kisatchie Story: A History of Louisiana's Only National Forest." Unpublished Ph.D. dissertation. Lafayette, LA: University of Southwestern Louisiana. Computer printout. 1982.

The text begins with the denuded condition of Louisiana's timberland in the early 1920's and the efforts of Miss Caroline Dormon ("Mother of the Kisatchie") to press Congress to establish a national forest in Louisiana. The 1933-41 contributions of eight Forest Service CCC camps, followed closely by massive military use during World War II, comprise the next block of forest history. The final three chapters deal with changing forest roles and public expectations from the 1960's to the 1980's.

Klamath National Forest

Bower, R. W. Chronological History of The Klamath National Forest: Volume I The Formative Years 1905 - 1910. Yreka, CA: Klamath National Forest. 130 pages. Bound volume. Retiree history. 1978.

Bower, R. W. Chronological History of The Klamath National Forest: Volume II Protection and Development 1911 - 1920. Yreka, CA: Klamath National Forest. 180 pages. Bound volume. Retiree history. 1979.

Bower, R. W. Chronological History of The Klamath National Forest: Volume III Post War to Depression 1921 - 1930. Yreka, CA: Klamath National Forest. 201 pages. Bound volume. Retiree history. 1980.

Bower, R. W. Chronological History of The Klamath National Forest: Volume IV The C.C.C. Decade 1931 - 1940. Yreka, CA: Klamath National Forest. 370 pages. Bound volume. Retiree history. 1982.

Bower, R. W. Chronological History of The Klamath National Forest: Volume V The World War Years 1941 - 1950. Yreka, CA: Klamath National Forest. 226 pages. Bound volume. Retiree history. 1983.

Bower, R. W. and Al Groncki (edited by Bill Doran). Chronological History of The Klamath National Forest: Volume VI--The Post War Years 1951 - 1960. Yreka, CA: Klamath National Forest. 300 pages. Bound volume. Retiree history. 1992.

Brown, Eleanor, Don McKinney, Jim Rock, and Chris Sellman. A Time of Change. Yreka, CA: Siskiyou County Historical Society. 95 pages. Typeset print. 1976.

Overview of Siskiyou County, a cooperative effort between the county and the Klamath National Forest.

Davies, Gilbert W. and Florice M. Frank. Stories of the Klamath National Forest: The First 50 Years: 1905 - 1955. Hat Creek, CA: History Inc. Books. 436 pages. 1992.

Edwards, John S. Doing Time on the Klamath, 1926 -1929. Yreka, CA: Klamath National Forest. 123 pages. Bound volume. Retiree history. 1985.

Hayden, Ernest and Wally Trapnell. Jimmy McNeill Stories. Yreka, CA: Siskiyou County Historical Society. Vol. 5, No. 6. 131 pages. Typeset. 1983.

Oral history from a former Klamath National Forest employee. These stories were collected from Jim McNeill by the Klamath National Forest oral history program.

Morford, Lee. Fire Lookouts: Fire Guard Stations. Yreka, CA: Klamath National Forest. 100 pages. Limited copies. Typed and photocopied. Retiree history. 1980.

Personal reflection and facts by one of Klamath National Forest's firefighters of past.

Morford, Lee. Wildland Fires. Privately Published. Yreka, CA. 124 pages. Retiree history. 1984.

This book chronicles the history of wildland fires in Siskiyou County, and was written by a forest service employee of 41 years. It documents very early and recent records that have been disposed of or lost. It also describes the methods and problems in wildland fire protection, and the changes that took place over the years from the 1920's through the 1950's.

Shoup, Lawrence H. with Suzanna Baker. Railroad Logging in N.E. Siskiyou County 1900 - 1956. Yreka, CA: Siskiyou County Historical Society. Vol. 5, No. 10. 144 pages. Typeset print. Professional contract. 1981.

One of the largest and most important complexes of railroad logging archaeological sites in California and the western United States is located in the Goosenest Ranger District of the Klamath National Forest. Recognizing that these sites represent a unique cultural resource, the forest had a contractor compile a detailed historical study of this system based on archival research and oral history. Necessary fieldwork was conducted in order to present as complete a picture as possible about the Goosenest railroad logging system. (The original report was entitled "Speed Power, Production and Profit: Railroad Logging in the Goosenest District, Klamath National Forest, 1900-1956.")

Stumpf, Gary D. Gold Mining in Siskiyou County 1850 - 1900. Yreka, CA: Siskiyou County Historical Society. Occasional Paper No. 2. 139 pages. Typeset. Past Klamath National Forest employee effort. 1979.

Gary Stumpf has written the most complete history of mining in Siskiyou County that exists. Over three-quarters of the Klamath National Forest is included within the historic mining districts.

Winthrop, Kathryn R., Dennis J. Gray, and Robert H. Winthrop. Oak Knoll Historic Data Recovery Project. Yreka, CA: Klamath National Forest. 110 pages. Types and photocopied. Historic site evaluation. 1987.

In the fall of 1986, two small historical sites were evaluated to find the significance of these sites as a basis for formulating management recommendations for this class of sites on the Klamath National Forest. In assessing the significance of these sites, it was necessary to compare their information potential with the historical context for the Depression era in Siskiyou County. In constructing this background, it became apparent that two major social and economic patterns existed in the country prior to the Depression. The first was trafficking in the region's mineral and timber resources by outside urban investors. The second economic pattern was many local residents tried to maintain a pattern of self-sufficient poverty during this same period.

Winthrop, Kathryn R. Klamath National Forest and the C.C.C. Yreka, CA: Klamath National Forest. 50 pages. Typed and photocopied. Professional contract. 1983.

The purpose of this report is to describe the Civilian Conservation Corps (CCC) on the Klamath National Forest. The report starts with an overview of the CCC program nationwide and its history on the forest and then lists the CCC camps in Siskiyou County with a tabulation of camps on the Klamath National Forest. Also included is a tabulation of projects by camp, photographs available on the CCC in the Klamath National Forest files, and a bibliography with separate sections for books, newspaper articles, unpublished manuscripts, and an annotated list of oral histories.

Winthrop, Kathryn R., and Anne F. Chambers. Poor but not so Poor: The Depression Era in Western Siskiyou County. Yreka, CA: Siskiyou County Museum Series No. 6. 87 pages. 1992.

The oral histories collected here document the Depression in Siskiyou County and the Klamath National Forest as it was viewed by those who lived through it.

La Sal National Forest

Peterson, Charles S. Look to the Mountains: Southeast Utah and the La Sal National Forest. Provo, UT: Brigham Young University Press. 1972.

Lolo National Forest

Benson, Jane Reed. Thirty-two Years in the Mule Business: The USDA/Forest Service Remount Depot and Winter Range. Publication R1 80-07. Missoula, MT: USDA Forest Service, Northern Region. 40 pages. Computer printout. Retiree history. Reprinted in 1987 by the Pacific Northwest National Parks and Forests Association, Seattle, WA.

From 1932 until 1962, the Forest Service in the Northern Rocky Mountains operated a horse and mule remount depot at Nine-Mile on the Lolo National Forest. Its history reveals an unlikely combination of fighting forest fires, coping with the Great Depression, buying show horses, designing trucks, building hundreds of miles of fence, and especially packing mules. The animals were used to pack supplies to forest fire fighters before the day of the airplane proved effective. This is a concise and colorful history of that era. The Remount Depot proved that a string of nine mules with more than a ton of supplies on their collective backs could form a solid basis for controlling forest fires.

Los Padres National Forest

Brown, William S. History of Los Padres National Forest. San Francisco, CA: USDA Forest Service, California Region. 1945.

Malheur National Forest

Hudson, Lorelea, Gary G. Ayers, George F. Gauzza, and Joseph Randolph. "Unit History Publication." Forest Service and State Historical Society. 231 pages. Computer printout. Retiree history. 1978.

This study is an overview of the cultural resources in the Malheur, Umatilla, and Wallowa-Whitman National Forests. This overview presents a brief description of the natural and historical settings of the three-forest area and is in no way a full description of the events which have taken place in the past. The intent of this document is to give an individual an overall idea of the natural and cultural history of the area and to present evaluations and recommendations pertaining to the management of the cultural resources.

Mosgrove, Jerry L. The Malheur National Forest: An Ethnographic History. John Day, OR: Malheur National Forest. 253 pages. Computer printout, photocopy. Retiree history. 1980.

The prehistory and history of the forest area and its surroundings are dealt with briefly, while Malheur National Forest history has been examined in greater depth. This study attempts to synthesize published historical material, unpublished data in the Malheur Forest files and museum archives, and information gathered from personal interviews. Examination and description of forest history has been confined to a period through 1940.

Manti-LaSal National Forest

Haymon, Jay Melvin. "Unit History Publication." Forest Service and State Historical Society. 213 pages. Computer printout, mimeograph. Retiree history. 1972.

The history of the Manti National Forest between 1903 and 1940 is an example of the Forest Service attempt to conserve the natural resources of the land area assigned to its custody.

Mississippi National Forests

Conarro, Ray M. "Unit History Publication." Forest Service and State Historical Society. 30 pages. Computer printout, mimeograph. Retiree history. 1989.

The report contains a narrative description, forest by forest, of the acquisition of land in the State of Mississippi. Problems relating to land purchase, condition of land, and personal anecdotes are described. The Tombigbee National Forest is not mentioned, as it was not created until the 1950's.

USDA Forest Service, National Forests in Mississippi. The 40th Year for the National Forests in Mississippi. Jackson, MS: USDA Forest Service, National Forests in Mississippi. 1973.

Modoc National Forest

Brown, William S. History of the Modoc National Forest. San Francisco, CA: USDA Forest Service, Pacific Southwest Region. 1945.

Mt. Baker-Snoqualmie National Forest

Cameron, David. "History - Mt. Baker-Snoqualmie National Forest." Seattle, WA: Mt. Baker-Snoqualmie National Forest. 39 pages. Computer printout, photocopy. Retiree history. 1977.

A narrative of the administrative history of the Mt. Baker-Snoqualmie. Information is presented by historic period.

DeBorde, Mary. Glacier [Ranger District]: A History. Glacier, WA: Mt. Baker-Snoqualmie National Forest, Mt. Baker Ranger District. 96 pages. 1981.

Englebright, Lois W. "Guardians of the Forest: A Story of the Fire Look-Outs on the Mt. Baker National Forest." Manuscript from Skagit Valley College. Seattle, WA: Mt. Baker-Snoqualmie National Forest. 1964.

Engles, Harold J. Interview by Harry Majors on August 5, 1974. Seattle, WA: University of Washington Library. 54 pages. 1974.

Engles, Harold J. Interview with Harold J. Engles, Retiree, U.S. Forest Service Career: 1919-1958, Mt. Baker-Snoqualmie National Forest. Marjorie Sansone (interviewer). Seattle, WA: Mt. Baker-Snoqualmie National Forest. 1982.

Holland, Andy. Switchbacks. Seattle, WA: The Mountaineers. 156 pages. 1980.

Hollenbeck, Jan L. and Madonna Moss. "Unit History Publication." Forest Service and State Historical Society. 439 pages. Computer printout, mimeograph. Retiree history. 1987.

A narrative of the prehistory, ethnography, and history of the Mt. Baker-Snoqualmie National Forest. Includes district prehistoric sites and topical summaries of major events in forest history. Also includes a description of the current and proposed future cultural resources programs for the forest.

Schmeirer, Alan C. Northing Up the Nooksack: Tales of Frustration and Reward in the Settlement and Administration of the North Fork Nooksack Country, Washington. Seattle, WA: Pacific Northwest National Parks and Forests Association. 79 pages. 1983.

Mt. Hood National Forest

Carr, Bill. A History of the Bridal Veil Lumbering Company. Gresham, OR: Mt. Hood National Forest. 63 pages with maps. 1983.

USDA Forest Service. Studies: Historical Information. Compilation of Forest and Ranger District memos on Mt. Hood National Forest history. 75 pages. 1940.

White, Victor H. (ed.) The Story of Lige Coalman [Forest Service lookout atop Mt. Hood]. Sandy, OR: St. Paul's Press. 160 pages. 1972.

Nezperce National Forest

Cochrell, Albert H. A History of the Nezperce National Forest. Missoula, MT: USDA Forest Service, Northern Region. 129 pages. 1960 (Revised in 1963 and 1970).

Laven, Edward E. The Nez Perce National Forest Story. Based on Albert Cochrell's book. Missoula, MT: USDA Forest Service, Northern Region. 58 pages. Booklet. 1991.

Ochoco National Forest

Blake, Grover C. Blazing Oregon Trails. Roseburg, OR: Privately printed by author. 55 pages. Booklet. 1967.

Hodgson, Allen Harrison. "A History of the Ochoco National Forest." Prineville, OR: Ochoco NF. Department of Agriculture Library book #394815. Mimeograph, original typed. 200 plus pages. Retiree history. 1913.

Initially authored by Allen H. Hodgson, deputy forest supervisor, this publication was meant to compile all the information relevant to the formation and early history of the Ochoco National Forest. The work traces the forest's beginnings from the early mining, settlement and rangeland periods through the formation of the Reserve period) Blue Mountains Forest Reserve, ca. 1906) and into the early years of the creation of the Ochoco National Forest. The study is based largely on primary and secondary sources then available locally and in forest files and concludes that the first period of forest history (1906-1913), was marked by the necessity of quick action and hurried judgment--the era of seat-of-the pants management.

Minor, Rick, Stephen Dow Beckham, Kathryn Anne Toepel, and Ruth L. Greenspan. Prehistory and History of the Ochoco National Forest. Prineville, OR: Ochoco National Forest. 229 pages. Mimeograph, original typed. 1987.

This work, prepared by Heritage Research Associates, assembles in one document the results of nearly a decade of cultural and heritage resource investigations. In addition, it compiles much of what is known about area prehistory and history from beyond the simple confines of the Ochoco National Forest. It includes a summary of the current status of cultural resource investigations on the forest. The purpose of the work is to aid management of cultural and heritage resources on the forest and to provide a summary of area history and prehistory.

Olympic National Forest

Brant, Irving. Adventures in Conservation with Franklin D. Roosevelt. Flagstaff, AZ: Northland Publishing. 1988.

Lien, Carsten. Olympic Battleground: The Power Politics of Timber Preservation. Olympic National Forest and Park controversy. San Francisco, CA: Sierra Club Books. 434 pages. 1991.

Twight, Ben W. "The Tenacity of Value Commitment: The Forest Service and Olympic National Park." Unpublished Ph.D. dissertation. Seattle, WA: University of Washington. 1971.

Twight, Ben W. Organizational Values and Political Power: The Forest Service versus the Olympic National Park. University Park, PA: Pennsylvania State University Press. 139 pages. Published typeset. 1983.

History and analysis of the movement to establish the Olympic National Park from the interior of the Olympic National Forest. Scholarly history using Forest Service and National Park Service records to document the fight from the early 1900's to the early 1940's.

Osceola National Forest

Author unknown. "Unit History Publication." 193 pages. Typewritten original and photocopies. 1979.

This document describes the prehistory and history of the Osceola National Forest area beginning with the Timucua Indians and ending with a section on the Osceola National Forest since 1950. Several exhibits, pictures, and maps are included with the text.

Ouachita National Forest

Author unknown. "Unit History Publication." Forest Service. Soil Conservation Service. 71 pages. Computer printout, mimeograph, original typed. Retiree history, Cultural Resource Management (CRM) overview. 1939.

A brief paragraph that summarizes the content of the manuscript and outlines the subject, method, and conclusion of the work.

Theivagt, Larry. History of the Ouachita National Forest. Mena Ranger District. 22 pages. Computer printout. 1990.

Chronological excerpts of Mena Ranger District history. Informal, brief notes of people, places, and events.

USDA Forest Service, Ouachita National Forest. Ouachita National Forest: Arkansas-Oklahoma, 40th Anniversary, 1907-1947. Hot Springs, AR: USDA Forest Service, Ouachita National Forest. 1947.

Ozark-St. Francis National Forests

Author unknown. "History of the Ozark National Forest." The Baxter Bulletin (small local newspaper). One page. Original newsprint glued to back interior cover of 1937 report. Article in small local newspaper. 1936.

This short local newspaper article presents a thumbnail sketch of the history of the Ozark National Forest.

Bass, Sharon M. W. For the Trees: An Illustrated History of the Ozark--St. Francis National Forests, 1908-1978. Atlanta, GA: USDA Forest Service, Southern Region (Atlanta, GA). 171 pages. Published typeset. Professional contract history. 1981.

This book presents a general history of both the Ozark--St. Francis National Forests and the surrounding communities. It is illustrated with 139 photographs from the forest archives. It illustrates and discusses Forest Service administrative sites such as the supervisor's office and lookouts, the Civilian Conservation Corps, local communities, rural schools, road construction, rural farm houses, and people from the area.

Bass, Sharon W. "U.S. Forest Service Photography: The Ozark National Forest Photographic Collection and the Work of James Maurice Wait." Unpublished masters thesis, University of Texas at Austin. 104 pages. Photocopy. 1979.

This masters thesis describes the photographic collection of the Ozark--St. Francis National Forest. The main body of the paper covers work done in Arkansas between the years 1908 and 1941. Although 31 photographers

contributed to the collection, this paper concentrates on James Maurice Wait, who made more than half of them. Wait was a forest ranger and photographer.

Ferguson, Kevin W. "Geographical Analysis of St. Francis National Forest." Unpublished masters thesis, University of Arkansas - Fayetteville. 116 pages. 1975.

The objective of this masters thesis is to identify and analyze the associations between the natural setting and human activities in the St. Francis National Forest, Arkansas, and provide a detailed synopsis of information on the forest by a review of existing literature, direct consultation with personnel of the Forest Service, and the application of a variety of field techniques. Original with photos attached at University of Arkansas.

Gerrard, Paul H. Ozark National Forest Arkansas 40th Anniversary 1908-1948. Report to the People. Russellville, AR: Ozark-St. Francis National Forest. 15 pages. Typescript. 1948.

This 15-page (plus map) public information report contains a wide variety of information on the Ozark National Forest. It briefly discusses history, prehistory, beginnings of the national forest system, and early years on the Ozark. It discusses the variety of resources and Forest Service developments for the public benefit.

Wilkinson, G. M. History of the Ozark--St. Francis National Forest, 1908-1961. Unpublished in-house report. 41 pages. Original published typeset and photocopies. Retiree history. 1961.

This history of the Ozark--St. Francis National Forest(s) is divided into two sections. The first is on the Ozark National Forest and the second is specific to the St. Francis National Forest. Topics include early history, the early years of the forests, period of growth, transition state, and projections for the future of the forest.

Payette National Forest

Hockaday, James M. History: Payette National Forest. Ogden, UT: USDA Forest Service, Intermountain Region. 175 pages. Computer printout, mimeograph, original typed. 1968.

James M. Hockaday wrote this history after retirement. This history is specifically related to events that have taken place on the Payette National Forest prior to 1968. Related chapter matter is as follows: History prior to establishment of the Forest Reserve; Events leading up to establishment of the Forest Reserve; Early administration; General administration and operation; Watershed and multiple-use management; Range management; Timber management; Wildlife management; Engineering; Information and education; Recreation; Land use; Fire control; and Personnel.

Prescott National Forest

Brown, Virginia M. Magnificent Land: A History of the Prescott National Forest. Prescott, AZ: Prescott National Forest. 1980.

Rogue River National Forest

Brown, Carroll E. History of the Rogue River National Forest, Volume 1 (1893-1932). Medford, OR: Rogue River National Forest. Bound originals and loose-leaf bound photocopies. 264 pages. Administrative history. 1960.

This volume is strictly chronological (year-by-year) treatment of Forest Service activities, drawn from available records and photographs.

Brown, Carroll E. History of the Rogue River National Forest, Volume 2 (1933-1969). Medford, OR: Rogue River National Forest. Bound originals and loose-leaf bound photocopies. 220 pages. Administrative history. 1971.

This volume is strictly chronological (year-by-year) treatment of Forest Service activities, drawn from available records and photographs.

LaLande, Jeffrey M. Prehistory and History of the Rogue River National Forest: A Cultural Resource Overview. Medford, OR: Rogue River National Forest. Bound originals and loose-leaf bound photocopies. 295 pages. Cultural resource overview. 1980.

This publication is a topically, chronologically, and geographically organized narrative of prehistory and history of the national forest through the 1970's.

Walker, Gordon Jesse. Six Years with a Government Mule. Butte Falls Ranger District. Klamath Falls, OR: Graphic Press. 209 pages. 1990.

Routt National Forest

Pickford, Gerald. History of the Routt National Forest, 1905-1972. Steamboat Springs, CO: Routt National Forest. Photocopy. 247 pages. Retiree history. 1965.

A history of the Routt National Forest as written by previous employees of the Routt. Includes origins of place names, local lore, and administrative data. Written in a personal style, the history contains colorful references to the early "good old days," including the early personnel, anecdotes, problems, place names, some of the "firsts," etc. Some of the data should be cross-referenced and/or field checked, but it does provide for interesting reading as well as important history. It is also in serious need of editing and updating.

Salmon National Forest

Smith, Mrs. Don (Elizabeth M.). A History of the Salmon National Forest. Salmon, ID: Salmon National Forest. Original typed. 185 pages. Contract history.

Text of this publication covers the history of the Salmon National Forest as an agency and also the physical history of the area prior to creation of the forest reserves (national forests) in 1906. Manuscript was researched and written by Mrs. Smith (former Salmon, Idaho, resident) with assistance from F.E. Powers, retired Salmon National Forest supervisor, who spent the final 26 years of his professional career on the Salmon National Forest. Mr. Powers is now deceased.

Santa Fe National Forest

Glover, Vernon J. Cultural Resources Management. Santa Fe, NM: New Mexico Historical Society. Computer file. 77 pages. 1989.

Written by the recognized expert on New Mexico railroad history, this book traces the history of the logging railroads in the Jemez Mountains of the Santa Fe National Forest. The purpose of this study is to provide a description and history of the railroad logging industry of the Jemez Mountains. It is a story of both of the land and of men with great ambitions. Neither of the railroads described ever became efficient, and both were longer than typical, profitable operations. By 1941 both were obsolete and were abandoned. During the short operations, the logging railroads left their mark on the woods. Roadbeds, bridges, and clearcut areas, as well as town sites, show where the steam locomotives once worked.

Sawtooth National Forest

Author unknown. Historical Information Report, Sawtooth National Forest. Twin Falls, ID: Sawtooth National Forest. Photocopy. Original typed manuscript with handwritten comments. 95 pages. Employee written history. 1941.

This document traces the history of the area which is now the northern portion of the Sawtooth National Forest from the 1860's through the 1940's. It includes lists of forest employees, recreation sites, administrative compounds, forest fires, etc. Included are discussions of the timber, range, and recreation programs on the Sawtooth National Forest, and statements (oral histories) from early pioneers of the area.

Goodwin, Victor O. and John A. Hussey. Sawtooth Mountain Area Study, Idaho, History. Forest Service and National Park Service. Published typeset. 129 pages. 1965.

The history of the Sawtooth Range in south central Idaho is summarized beginning with ethnographic accounts of the Shoshone Indians. The settlement of the area is traced through early use of the valley by fur traders, followed by miners, loggers, and ranchers. Historic black and white photographs illustrate the footnoted, written information. Later

chapters provide brief administrative histories of the portions of the Sawtooth, Boise, and Challis National Forests which are located in the Sawtooths, and biographical sketches of the first forest supervisors. The final chapter provides detailed information about the historical sites in the Sawtooth which have the greatest potential for interpretation and preservation.

Shasta-Trinity National Forest

Gray, Bob. Forests, Fires, and Wild Things. Happy Camp, CA: Naturegraph Publishers, Inc. 253 pages. 1985.

Hayden, Ernest A. The United States Civilian Conservation Corps of the 1930's. Callahan, CA: Published by the author.

Documents his experience as CCC foreman in five different CCC camps on the Shasta National Forest from 1933 to 1937.

Siskiyou National Forest

Beckham, Stephen Dow. Cultural Resource Overview of the Siskiyou National Forest. Grants Pass, OR: Siskiyou National Forest. 288 pages. Typed and photocopied. Cultural Resources Management overview. 1978.

The document summarizes the history and prehistory of the forest.

Cooper, Loren J. A History of the Siskiyou National Forest. Grants Pass, OR: Siskiyou National Forest. Unpublished manuscript. 150 pages. Typed original. 1939 with a 1940 update.

This document contains historical information about the forest, 1914-1939. It has updates for the years 1940-41. It covers the topics such as personnel, improvements, fire, lands, timber management, range and wildlife management, and miscellaneous, on a year-by-year basis. There is a brief history of the development and organization of the forest pre-1914 at the beginning, and short narratives on a variety of topics following the yearly synopsis. Forest records were used to compile the information.

Haefner, Henry E. Some Reminiscences of an Early Forester: 1909 to 1925 and 1930. Unpublished manuscript. 81 pages. 1959 revised in 1967.

Siuslaw National Forest

Finucane, Stephanie. A History of the Blodgett Tract 1890 to 1946. Historic railroad logging operations in World War I and after. Waldport, OR: Waldport Ranger District. 36-page booklet. 1980.

Jackson, Royal G. and Jennifer A. Lee. Floyd James Lyne: His Early Life, Education, and Forest Service Career (1948-1979). Corvallis, OR: Siuslaw National Forest. Contract oral history of the Siuslaw National Forest. 157 pages. 1980.

Rasmussen, Boyd L. A History of the Siuslaw National Forest, Oregon, as of December 31, 1939. Corvallis, OR: Siuslaw National Forest. 48 pages. Typewritten and photocopy. 1939.

The chapters are devoted to: Early Exploration, Indians, Early Settlement, Establishment of the Forest, Personnel, Early Administrative Problems, Timber Management, Fire History, Reforestation, and World War Days.

Tonsfeldt, Ward. Summary History of the Blodgett Tract, Lincoln County, Oregon. Contract 53-04T0-7-86070. Cultural resources management report and evaluation of historic railroad logging operations in World War I and after. 120 pages. 1988.

Sumter National Forest

Anderson, David G., Patricia A. Logan, and Robert T. Morgan. Sumter National Forest Cultural Resources Overview. Columbia, SC: Francis Marion and Sumter National Forests. Published typeset. 150 pages. CRM overview. 1990.

The authors cover the environmental setting of the Sumter National Forest, a detailed culture history of the area, the ethnohistory of the native populations in the area, the history of the South Carolina back country from contact period to the present, and a review of the archeological investigations conducted in and around the Sumter National Forest.

Targhee National Forest

McDonald, James A. Targhee National Forest Cultural Resources Overview. Anthony, ID: Targhee National Forest. Original typed. 200 pages. CRM overview. 1983.

The publication discusses the various periods of human occupation within the lands comprising the Targhee National Forest. It was primarily directed to identifying management concerns such as survey areas, site sensitivity zones, and identification of eligible sites for the National Register. It does contain a basic historic summary of the creation of the Targhee.

Texas National Forests

Ippolito, John E. A Cultural Resource Overview of the National Forests in Texas. Lufkin, TX: National Forests in Texas. Published typeset. 78 pages. CRM overview. 1983.

This cultural resource overview summarizes the current state of knowledge of the prehistory and history of the 17-county area encompassed by the national forests in Texas. It presents a predictive model for the prehistoric and historic settlement and abandonment of this area. Cultural resource management strategies, relative to forest management practices and current research needs, are presented and discussed.

Uinta National Forest

Holmes, Edward W. "The Uinta National Forest, An Environmental History." Unpublished masters thesis. Mimeographed copy of typed manuscript. 247 pages. 1990.

Thesis presented to Department of History, Brigham Young University, in partial fulfillment of the requirements for the Degree of Master of Arts. The Uinta National Forest, located near Provo in central Utah, provides a good example of western American environmental history. This study examines how man has used and abused the environment in his quest for water, wood, forage, wildlife, recreation, and other resources. The General Land Office Forestry Division, and later, the Forest Service, provided a regulating service over the years by coordinating the many uses of Uinta National Forest System lands. Although many of its policies met with local opposition, it is doubtless that the forest has benefited by governmental protection.

Isbell, Victor K. Historical Development of the Spanish Fork Ranger District 1776-1972. Spanish Fork, UT: Uinta National Forest, Spanish Fork Ranger District. Typewritten manuscript. 1972.

The history of the Spanish Fork Ranger District to 1972 which evolved from a period of abundant natural resources to an era of thoughtless destruction. Shaken from a blissful state of ignorance, man then attempted to improve his environment and restore the damaged resources. Management of the land became the responsibility of the Forest Service, which, through careful management practices and technological advances, accomplished most of its objectives through the time period covered by this manuscript.

Uinta National Forest Personnel. Utah's First Forest's First 75 Years. Provo, UT: Uinta National Forest. Published typeset. 70 pages. Employee history. 1972.

"Utah's First Forest's First Seventy-Five Years," published during Diamond Jubilee Year. Compilation of photographs, stories, and historical vignettes which present a story of the development of the Uinta National Forest and the surrounding area. Includes glimpses of the land as it was before white men first arrived, effects the early settlers had on the forest, and evolution of Forest Service management practices and policies up to the time of the Diamond Jubilee Year.

Umpqua National Forest

Bartrum, Smith C. "Appointment as Ranger, June 1899." Unpublished manuscript documenting his first year as a General Land Office (GLO) ranger in 1899. Eugene, OR: University of Oregon Library, Special Collections. 51 pages. c. 1940.

Bartrum, Smith C. "U.S.F.S. History of the Early Forest Work." Unpublished manuscript regarding his appointment as a General Land Office ranger in 1899. Eugene, OR: University of Oregon Library, Special Collections. 8 pages. c. 1940.

Bonebrake, George A. "Memoirs of G. A. Bonebrake, Forest Ranger 1906 to 1918, Deputy Forest Supervisor from 1918 to 1928." Manuscript to Vern V. Harpham dated March 4, 1944. Roseburg, OR: Umpqua National Forest Archives. 1944.

Hartley, Laura E. AWS [Aircraft Warning Service] 1942-1943 [atop Butler Buttel]. Tiller, OR: Tiller Ranger District. 83 pages with photos. 1992.

Myers, Norman A. and Gerald W. Williams (ed.). Letters to Home: Life in C.C.C. Camps of Douglas County, Oregon, 1933-1934. Publication R-6-Umpqua-007-1983. Roseburg, OR: Umpqua National Forest. 111 pages with photos. 1983.

Williams, Gerald W. John C. Kuhns, Assistant Forest Ranger: 1911 Work Diary and Photographs. Publication R-6-Umpqua-003-1982. Roseburg, OR: Umpqua National Forest. 16 pages with photos. 1982.

Wallowa-Whitman National Forest

Jones, Charles F. and Evan Ennis Jones. The Ira E. Jones Family: A Century of Forest Service Experience and Contribution. Unpublished. 70 pages. Photocopy of typed manuscript. No publication date.

A personal history of former Forest Service employees describing their activities and adventures in and around the Wallowa-Whitman National Forest.

Preston, John P. The Eldorado Ditch: An Example of a Threatened Historic Resource. Unity, OR: Unity Ranger District. Unpublished. 20 pages. Photocopy of typed manuscript.

A brief history and evaluation of a historic mining ditch on the south end (Unity Ranger District) of the Wallowa-Whitman National Forest.

Tucker, Gerald J. Historical Sketches of Wallowa National Forest. Baker City, OR: Wallowa-Whitman NF. Photocopy of typed manuscript. 286 pages. 1962 (reprinted in 1981).

A history of the former Wallowa National Forest, now the northerly portion of the Wallowa-Whitman National Forest, developed from the author's personal knowledge and from the "best known authorities available."

Tucker, Gerald J. The Story of Hells Canyon. Cloth-bound volume. 138 pages. Retiree history. 1977.

Gerald J. Tucker was a former district ranger on the Wallowa-Whitman National Forest. A manuscript in which the deepest canyon in North America is intimately portrayed. The geology and geography of the canyon is summarized. The prehistory of the area is outlined and the early history of the canyon related.

Wasatch-Cache National Forest

Peterson, Charles S. and Linda Speth. A History of the Wasatch-Cache National Forest 1903-1980. Salt Lake City, UT: Wasatch-Cache National Forest. 1980.

Peterson, Charles S. and Linda Speth. "Administration and Personnel on the Wasatch-Cache National Forest." Journal of Forest History, Vol. 26, #1 (Jan): 4-19. 1982.

White Mountain National Forest

Author unknown. The White Mountain National Forest, 1911-1961: 50 Years of Protection and Management under the Weeks Law. Capital Offset Co. Published typeset. 22 pages. 1961.

White River National Forest

Gallacher, Walter. The White River National Forest, 1891-1981. Glenwood Springs, CO: White River National Forest. 1981.

Shoemaker, Leonard C. "History of the Holy Cross National Forest." Manuscript. Denver, CO: Colorado Historical Society. No publication date.

Willamette National Forest

Bowerman, Harold Read. "Life Story of Harold Bowerman." Unpublished manuscript. Eugene, OR: Willamette National Forest. Willamette and Umpqua National Forests. 1974.

Briem, Alfred J. "Fred". "History of the West Boundary District and Adjacent Forest Communities." Unpublished manuscript. Eugene, OR: Willamette National Forest. 97 pages. 1937.

Bruckart Sr., John "Ray". "Taming a Wild Forest." Pp. 326-334 in Yearbook of Agriculture 1949. Washington, D.C.: U.S. Government Printing Office. 1949.

Claeyssens, Paul G. Private Enterprise and Early Twentieth Century Water Resource Development on Oregon's Second Largest Lake: A Cultural Resource Evaluation Report of the Klovdahl Tunnel and Headgate Structure Waldo Lake, Willamette National Forest, Oregon. Eugene, OR: Willamette National Forest. 22 pages. 1987.

Knowles, Margie Young. Honeymoon on Horseback. New York, NY: Carlton Press. 103 pages. 1970.

McFarland, Corley B. "Early History of the Upper Willamette Valley." Unpublished manuscript. Eugene, OR: Willamette National Forest. 1937.

McFarland, Corley B. "Memoirs of Corley B. McFarland." Unpublished manuscript. Eugene, OR: Willamette National Forest. c. 1940.

McFarland, Corley B. "History of Ranger Stations." Unpublished manuscript. Eugene, OR: Willamette National Forest. 1946.

Rakestraw, Lawrence and Mary Rakestraw. A History of the Willamette National Forest. Eugene, OR: Willamette National Forest. Published typeset. 272 pages. 1991.

Richardson, Elmo R. "Willamette National Forest: History of a Public Enterprise." Unpublished manuscript. Eugene, OR: Willamette National Forest. Political history via contract with the Washington Office History Unit. 199 pages. 1982.

Winema National Forest

Jackson, Royal G. and Jennifer A. Lee. An Oral History of Winema National Forest. Volumes I and II. Corvallis, OR: Heritage Associates, Inc. Contract oral histories. 1981.

PART II: EXPERIMENT STATIONS

Ashland Field Station

Wickman, Boyd E. "Early Forest Insect Research in the Pacific Northwest: Ashland [OR] Field Station." Oregon Historical Quarterly, Vol. 88, #1 (Spring): 27-48. 1987.

Central States Experiment Station

Merz, Robert W. A History of The Central States Forest Experiment Station, 1927-1965. St. Paul, MN: USDA Forest Service, North Central Forest Experiment Station. 1981.

Fernow Experimental Forest and Parsons Timber and Watershed Laboratory

Trimble Jr., George R. A History of the Fernow Experimental Forest [in West Virginia] and the Parsons Timber and Watershed Laboratory. General Technical Report NE-28. Upper Darby, PA: Northeastern Forest Experiment Station. 46-page booklet. 1977.

Forest Products Laboratory

Nelson, Charles A. History of the U.S. Forest Products Laboratory (1910-1963). Madison, WI: Forest Products Laboratory. 177 pages. Reprint of typed manuscript with a few black and white photographs. 1971.

This guidebook, written for a Ph.D history thesis, presents a historian's view of the birth, growth, struggles, and accomplishments of the Forest Products Laboratory (FPL) in Madison, Wisconsin. The beginnings of governmental forestry that led to the establishment of the FPL in 1910 as a centralized wood-testing laboratory and the first 50 years of FPL research are described. During World Wars I and II, research at the FPL focused on national defense projects and the countless war uses for wood. When not involved in national defense research, the FPL easily made the transition to peacetime wood utilization--creating new wood markets and meeting the challenges of the Great Depression in the 1930's. The outbreak of the Korean Conflict found the FPL again placing emphasis on applied research for defense agencies. From 1958 to 1963, the FPL physically expanded to accommodate enlarged basic research programs and continued to base work in the applied research areas.

Institute of Tropical Forestry

Dominguez, Cristobal C. "Situacion forestal de Puerto Rico durante el siglo XIX." Acta Cientifica 3(1):24-25. Asociacion de Maestros de Ciencia de Puerto Rico. 1989.

Scatena, Frederick N. An Introduction to the Physiography and History of the Bisley Experimental Watersheds in the Luquillo Mountains of Puerto Rico. 22 pages. Rio Piedras, PR: Institute of Tropical Forestry. Manuscript. Research history. 1989.

Paper summarizes the physiographic setting and historical uses of the Bisley experimental watersheds in the Luquillo Experimental Forest to provide background information for ecological and silvicultural research studies initiated by the Institute of Tropical Forestry. These watersheds are the site of long-term watershed studies in the Luquillo Experimental Forest of Puerto Rico.

Intermountain Research Station

Astroth, Kirk A. and Neil C. Frischknecht. Managing Intermountain Rangelands--Research on the Benmore Experimental Range, 1940-84. Ogden, UT: Intermountain Research Station. 44 pages. National Technical Information Service. Photocopies of the typeset. Employee scientist and retiree. 1984.

Agencies and local citizens in central Utah have seen a need for research to find better ways to rehabilitate, use, and conserve the vast areas of overgrazed, abused sagebrush-grass rangelands typical of the Benmore area. Research began in 1941 with cooperation from several government agencies. In the 44 years summarized in this publication, many researchers analyzed alternative ways of rehabilitating the land by controlling brush and planting improved grasses, controlling reinvasion by brush, managing rehabilitated lands, and controlling effects of grazing livestock. By following recommended practices, managers can successfully increase the productivity of the land and livestock. The authors summarize the findings of 44 years of research from more than 80 separate research reports.

Bingham, Richard T. Blister Rust-Resistant Western White Pine for the Inland Empire: The Story of the First 25 Years of the Research and Development Program. Ogden, UT: Intermountain Research Station. 45 pages. Published typeset. Retiree history. 1983.

Methods, results, and conclusions are reviewed for a 25-year (1950-1975), USDA Forest Service first-phase research and development program. The program goal was to attain useful blister rust resistance in western white pine. One study result is that the Forest Service will be mass-producing second-generation, rust-resistant white pines for the Inland Empire. About two-thirds of these seedlings are expected to withstand severe exposure to local races of blister rust. Second-phase work, aimed for fruition before the year 2000, is outlined. This publication explains how the research information was used in the program and interprets the success of the program in light of biological limitations and administrative conditions.

Gruell, George E. Fire's Influence on Wildlife Habitat on the Bridger-Teton National Forest, Wyoming, Volume I--Photographic Record and Analysis. Ogden, UT: Intermountain Research Station. 207 pages. National Technical Information Service. Published typeset. Scientist employee written history. 1980.

This paper is volume I of two volumes. It documents vegetative succession, wildlife habitat conditions, and trends on the Bridger-Teton National Forest in the Jackson Hole region of Wyoming by means of comparison photos taken between 1872 and 1972. The report contains 85 matched photos. Captions describe vegetative changes and their significance for each scene, with emphasis on wildlife habitat. Also discussed are the implications of

vegetative change for fisheries, forestry, range, soil, hydrology, fire management, and scenic values. The role of fire receives special emphasis.

Gruell, George E. Fire's Influence on Wildlife Habitat on the Bridger-Teton National Forest, Wyoming, Volume II--Changes and Causes, Management Implications. Ogden, UT: Intermountain Research Station. 35 pages. National Technical Information Service. Published typeset. Scientist employee written. 1980.

This is volume II of a two-volume set on plant succession and wildlife habitat condition and trend on the Bridger-Teton National Forest in the Jackson Hole region of Wyoming. This volume is intended primarily for land managers, resource specialists, and the academic community. It explains why successional changes occurred in light of current understanding of biotic and abiotic influences. Management implications are discussed in the context of existing land management classifications and ability of the land to produce vegetation. Looking at the role of fire, the author concludes that, because fire is a natural phenomenon that initiates many beneficial processes, fire must be integrated along with timber management into long-term land management plans.

Gruell, George E. Fire and Vegetative Trends in the Northern Rockies: Interpretations from 1871-1982 Photographs. Ogden, UT: Intermountain Research Station. 117 pages. Published typeset. Employee scientist history. 1983.

This paper visually documents vegetative and cultural changes during the period 1871-1982 in a wide range of vegetative types in Montana and adjacent areas of Idaho. The baseline established can be used to determine how current wildlife habitats compare with those of the past. This facilitates an assessment of the kind of vegetation management needed to maintain specific habitats. Prior to settlement, many biotic and abiotic factors influenced vegetative development, and wildfire was one of the most important. Because of its past significance as a manipulator of vegetation, the influence of fire is treated in some detail in this report. A total of 86 scenes are depicted, with photos from 1871 through 1946; each scene was rephotographed in the 1980's for comparison and discussion of ecological changes.

Gruell, George E., Wyman C. Schmidt, Stephen F. Arno, and William J. Reich. Seventy Years of Vegetative Change in a Managed Ponderosa Pine Forest in Western Montana--Implications for Resource Management. Ogden, UT: Intermountain Research Station. 42 pages. Published typeset and photocopies. Scientist employee history. 1982.

More than 100 years have passed since white settlement of western Montana. During this period, forest vegetation has changed. This paper contains a photographic record and supporting evidence of successional changes in a ponderosa pine/Douglas-fir forest typical of western Montana. This area was logged starting as early as the 1880's. Logging, grazing, and fire suppression resulted in successional changes that differed from those that occurred in the presettlement environment. The implications of forest succession on timber management, wildlife habitat, livestock grazing, forest fuels, and scenic quality are discussed. A series of photographs taken at

about 10-year intervals, starting in 1909, provide the basis for comparisons and evaluation.

Keck, Wendell M. Great Basin Station--Sixty Years of Progress in Range and Watershed Research. Ogden, UT: Intermountain Research Station. 48 pages. Typeset and photocopies. Retiree history. 1972.

The Great Basin Experiment Station, located in central Utah, was the headquarters for research on ecology and management of watershed and rangelands, as well as on problems of silviculture, ever since its creation in 1912 as one of the Forest Service's first research sites. The station was established after numerous requests to the Federal Government for relief from persistent summertime flooding from mountain watersheds in the west. This publication briefly narrates the history of the station and describes key problems in management of watershed and rangelands and the experiments devised to solve them. The author indicates how results of this research have been applied in practice.

Marston, R. B. The Davis County Experimental Watershed Story. Ogden, UT: Intermountain Research Station. 37 pages. Photocopies can be made. Mixed typeset, typewritten-written, offset printed. 1958.

The Davis County Experimental Watershed in the northern Utah Wasatch Mountains became a world-famous erosion and flood control research and management site beginning in 1930 following several years of destructive mud-rock floods. This guidebook to the 24,221-acre site reviews the flood history of the area and explains the significance of the restoration of damaged watershed in preventing devastating floods.

Schuster, Ervin G. and J. Greg Jones. Below-Cost Timber Sales: Analysis of a Forest Policy Issue. General Technical Report INT-183. Ogden, UT: USDA Forest Service, Intermountain Research Station. 1985.

Tunnock, Scott, Max Ollieu, and R. W. Their. History of Douglas-fir Tussock Moth and Related Suppression Efforts in the Intermountain and Northern Rocky Mountain Regions 1927 through 1984. Report No. 85-13. Missoula, MT: USDA Forest Service, Intermountain and Northern Regions. 1985.

Wellner, Charles A. Frontiers of Forestry Research--Priest River Experimental Forest 1911-1976. Ogden, UT: Intermountain Research Station. 148 pages. Typewritten photocopies. Retiree history. 1976.

The Priest River Experimental Forest was established in 1911 as one of the Forest Service's first research locations. In northern Idaho, the Priest River was the center for research in the productive forests of that location and western Montana and northeastern Washington. Originally in the Northern Rocky Mountain Forest and Range Experiment Station, it later was incorporated into the Intermountain Forest and Range Experiment Station, when the two stations combined. The author reviews the history of Priest River through two world wars and up to 1975, explains facilities and management, and reflects upon the role of an experimental forest in the broader history of natural resources research.

Lake States Experiment Station

Rudolf, Paul O. History of the Lake States Forest Experiment Station. Lake States Forest Experiment Station. St. Paul, MN: U.S. Government Printing Office. Region 9. 1985.

Northeastern Forest Experiment Station

Schrepfer, Susan R. A History of the Northeastern Forest Experiment Station. Technical Report No. NE-7. Broomhall, PA: Northeast Forest Experiment Station. Region 9. 1973.

Pacific Northwest Forest and Range Experiment Station

Doig, Ivan. Early Forestry Research: A History of the Pacific Northwest Forest and Range Experiment Station, 1925-1975. Portland, OR: Pacific Northwest Forest and Range Experiment Station. Typeset. 35 pages. 1976.

Isaac, Leo Anthony and William E. Bullard. "The Wind River Experiment Station." Pp. 169-712 in The Yearbook of Agriculture, 1949. Washington, D.C.: U.S. Government Printing Office. 1949.

Munger, Thornton Taft. "Fifty Years of Forest Research in the Pacific Northwest." Oregon Historical Quarterly, Vol. 56, #3 (Sept): 226-247. Memoirs of the Pacific Northwest station director. 1955.

Strickler, Gerald S. and Wade B. Hall. The Standley Allotment: A History of Range Recovery. PNW-278. Portland, OR: USDA Forest Service, Pacific Northwest Forest and Range Experiment Station. 1980.

Riverside Fire Laboratory

Wilson, Carl C. and James B. Davis. Forest Fire Laboratory at Riverside and Fire Research in California: Past, Present, and Future. General Technical Report PSW-105. Riverside, CA: Pacific Southwest Forest and Range Experiment Station. 1988.

Rocky Mountain Forest and Range Experiment Station

Price, Raymond. History of Forest Service Research in the Central and Southern Rocky Mountain Regions, 1908-1975. USDA Forest Service General Technical Report RM-27. Fort Collins, CO: USDA Forest Service, Rocky Mountain Forest and Range Experiment Station. 1976.

Santee Experimental Forest

Hawley, Norman R. Early History of the Lands Within the Santee Experimental Forest. Forest Service. 25 pages. Photocopy of typed manuscript. Employee history. 1946.

The author describes the history of the land that now comprises the Santee Experimental Forest--starting with the Cypress Barony, moving on to the various plantations that developed in the area, then the timber industry

that developed after the Civil War, and concluding with various stories and fables associated with particular locations on the experimental forest.

Southern Forest Experiment Station

Josephson, H. R. A History of Forestry Research in the Southern United States. Miscellaneous Publication No. 1462. Washington, D.C.: USDA Forest Service. 1989.

Verrall, Arthur F. A History of Forest Pathology Research in the South and Southeast. General technical report SO-36, dated May 1982. New Orleans, LA: USDA Forest Service, Southern Forest Experiment Station. 194 pages. 1982.

Williston, Hamlin L. The Yazoo-Little Tallahatchie Flood Prevention Project: A History of the Forest Service's Role. Forestry report R8-FR8. Atlanta, GA: Southern Region. 1988.

PART III: REGIONS

Alaska Region

Clark, Gerald. "The 1926-1929 Alaskan Aerial Survey: Glimpses of the Past and Future of Southeast Alaska from 11,000 Feet." Unpublished paper presented at the annual meeting of the Alaska Historical Society. Fairbanks. 1987.

Rakestraw, Lawrence. "A History of the Forest Service Role in Totem Pole Restoration and Preservation and an Index of Sources for United States Forest Service Work in Reference to Totem Poles." USDA Forest Service, Alaska. Contract report No. 01-154. 1972.

Rakestraw, Lawrence. A History of the United States Forest Service in Alaska. Alaska Historical Commission, USDA Forest Service, Alaska Region, and the Alaska Historical Society. 221 pages. Anchorage. Contract report. 1981.

Roderick, Barry. "A Preliminary History of Admiralty Island: 1794-1942." 158 pages. Douglas: Alaska Region. Contract report. 1982.

Sorensen, Conner. "Civilian Conservation Corps in Southeast Alaskan Newspapers: An Index." 60 pages. Juneau: Alaska Historical Commission Studies in History, No. 173. 1985.

Sorensen, Conner. "A New Deal for Alaskan Natives: The Civilian Conservation Corps Comes to Alaskan Villages." Paper presented at the Forest History Society conference. Vancouver, BC, Canada. 1986.

Sorensen, Conner, Lawrence Rakestraw, and Robert R. Martin. "Alaskan Native Participation in the Civilian Conservation Corps: A Finding Aid to the Sources." 52 pages. A project of the Sealaska Heritage Foundation, with support from the Alaska Historical Commission and the USDA Forest Service, Alaska Region. Juneau: Alaska Historical Commission Studies in History, No. 26. 1986.

Eastern Region

Shands, William E. (ed.). The Lake States Forests: A Resources Renaissance. Report and Proceedings of the Great Lakes Governor's Conference on Forestry, April 9-10, 1987, Minneapolis, Minnesota. Chelsea, MI: Bookcrafters and The Conservation Foundation. 221 pages. 1988.

Shands, William E. and Robert G. Healey. Policy for National Forests in the Eastern United States: The Lands Nobody Wanted. Washington, D.C.: The Conservation Foundation. 282 pages. 1977.

Smith, Charles D. "The Movement for Eastern National Forests, 1899-1911." Unpublished Ph.D. dissertation. Cambridge, MA: Harvard University. 1956.

USDA Forest Service. The John Weeks Story: A Chapter in the History of American Forestry. Washington, D.C.: U.S. Government Printing Office. 1961.

Intermountain Region

Alexander, Thomas G. and MESA Corporation. The Rise of Multiple-Use Management in the Intermountain West: A History of Region 4 of the Forest Service. Region 4 and U.S. Government Printing Office. FS-399. 267 pages. Published typeset. Professional history contract. 1986.

The history begins with an overview of the major topographic features and natural resources of the Intermountain Region and the use of those resources by Native Americans and 19th century settlers. It describes management of Forest Reserves by the General Land Office during the 1890's--information little known to the public. Subsequent chapters outline major challenges facing Forest Service managers during time periods encompassing common issues and social views--regionally and nationally. Each major resource is discussed. Documentation is thorough, providing the reader many avenues to explore on specific topics. Forest and rangeland resource management is traced from the 1870's to 1986.

Peterson, David W. A History of the Greater Yellowstone Area Fires of 1988. Unpublished. 338 pages. Region 4. Computer printout or photocopy of draft. 1989.

Professional contract history of 1988 fires in Greater Yellowstone Area. This area encompasses parts of three Forest Service regions and one Park Service region. The history describes the environmental conditions leading up to the Greater Yellowstone Fires of 1988, the national importance of those fires, and the evolution of Federal fire policy. Several chapters reveal how the agencies involved applied fire policy to the events as they developed during the spring and summer; and response of local people, the media, and the public at large to agency efforts to manage the fires. Transcripts of oral interviews taken during and immediately after the fires are included.

USDA Forest Service, Intermountain Region. History of Wildlife Management in the Intermountain Region. Booklet #26-31-400. Ogden, UT: USDA Forest Service, Intermountain Region. 1980.

Northern Region

Coats, J. H. "Bud". Communications in the National Forests of the Northern Region: A History of Telephone and Radio. R1-84-14. Missoula, MT: USDA Forest Service, Northern Region. 1984.

Cohen, Stan and Don Miller. The Big Burn: The Northwest's Forest Fire of 1910. Missoula, MT: Pictorial Histories Publishing Co. 88 pages. 1978.

Gildart, Robert C. Montana's Early-Day Rangers. Helena, MT: Montana Magazine. R-1 with National Park Service rangers. 1985.

Guth, A. Richard and Stan B. Cohen. A Pictorial History of the U.S. Forest Service 1891-1945 Northern Region. Missoula, MT: Pictorial Histories Publishing Company. 230 pages. 1991.

Koch, Elers. When Mountains Roared: Stories of the 1910 Fire. Coeur d'Alene, ID: USDA Forest Service, Coeur d'Alene National Forest. 1942 (reprinted in 1960 by the USDA Forest Service, Northern Region, Missoula, MT).

Place, Marion T. (Dale White) and Larry Florek. Tall Timber Pilots. New York, NY: The Viking Press. Story of Johnson Flying Service. 1953.

Riis, John. Ranger Trails. Richmond, VA: The Dietz Press. 160 pages. 1937.

Simpson, Charles D. and E. R. Jackman. Blazing Forest Trails. Caldwell, ID: The Caxton Printers, Ltd. 1967.

Smith, Steve L. Fly the Biggest Piece Back [Johnson Flying Service]. Missoula, MT: Mountain Press Publishing Company. 278 pages. 1979.

Spencer, Betty G. The Big Blowup: The Northwest's Great Fire. Caldwell, ID: Caxton Printers. 1956.

USDA Forest Service, Northern Region. Early Days in the Forest Service. Missoula, MT: USDA Forest Service, Northern Region. Vol. 1 (1944); Vol. 2 (1955); Vol. 3 (1962); and Vol. 4 (1976).

USDA Forest Service, Northern Region. History of Smokejumping. Publication #R1-80-22. Missoula, MT: USDA Forest Service, Northern Region, Aviation and Fire Management. 1980.

Pacific Northwest Region

Baldwin, Donald Nicholas. "A Historical Study of the Western Oregon, Application and Development of the Wilderness Concept, 1919 to 1933." Unpublished Ph.D. dissertation. Denver, CO: University of Denver. 1965.

Connaughton, Charles A. Forestry in Mid-Century. Mimeographed memoirs. Portland, OR: USDA Forest Service, Region Six Warehouse. 120 pages. 1973.

Glickman, Freida F. "Forestry Legislation in the History of the Forest Reserves in Oregon." Unpublished masters thesis. Eugene, OR: University of Oregon. 69 pages with maps. 1940.

Hughes, J. Melvin. "Wilderness Land Allocation in a Multiple Use Management Framework in the Pacific Northwest." Unpublished Ph.D. dissertation. East Lansing, MI: Michigan State University. 1960.

Kresek, Ray. Fire Lookouts of the Northwest. Fairfield, WA: Ye Galleon Press. 412 pages. 1984.

Covers all the known lookout sites in Oregon, Washington, Idaho, and Montana. Relies heavily on old maps and records to reconstruct the changes that have occurred. Includes Forest Service, Bureau of Land Management, State, and private fire lookout sites in the region.

Kresek, Ray. Fire Lookouts of Oregon and Washington. Fairfield, WA: Ye Galleon Press. 215 pages. 1985.

Updates and covers all the known lookout sites in just Oregon and Washington. Relies heavily on old maps and records to reconstruct the changes that have occurred. Includes Forest Service, Bureau of Land Management, State, and private fire lookout sites in the region.

LaLande, Jeff. "A Wilderness Journey with Judge John B. Waldo, Oregon's First 'Preservationist.'" Oregon Historical Quarterly, Vol. 90, #2 (Summer): 117-166. 1989.

Documents a trip by Judge Waldo and his party along the crest of the Cascade Range in Oregon during the summer of 1888. Relies heavily on historical letters and journey notes, as well as interpretations of places and events. Waldo was a prime mover and shaker in the State to establish forest reserves in the early 1890's.

Langille, Harold Douglas. "Mostly Division 'R' Days: Reminiscences of the Stormy, Pioneering Days of the [GLO] Forest Reserves." Oregon Historical Quarterly, Vol. 57, #4 (Dec): 301-313. 1955.

Memoirs of a General Land Office (GLO) ranger in the forest reserves of southwest Oregon.

Lund, Walter H. Timber Management in the Pacific Northwest, 1927-1965. Interview by Amelia R. Fry. Berkeley, CA: University of California, Bancroft Library, Regional Oral History Office. 1967.

MacDaniels, Everett Herman. "Twenty-Five National Forests of the North Pacific Region." Oregon Historical Quarterly, Vol. 42, #3 (Sept): 247-255. 1940.

McCarley Jr., Robert S. "Smokejumper Initiation: Ritualized Communication in a Modern Occupation." Journal of American Folklore, Vol. 89, #351 (Jan/Mar): 49-66. Redmond, Oregon, smokejumpers with a story by Davis "Skinny" Beal. 1976.

Morgan Jr., George Thomas. "The Fight Against Fire: Development of Cooperative Forestry in the Pacific Northwest, 1900-1950." Unpublished Ph.D. dissertation. Eugene, OR: University of Oregon.

Morris, William G. "Forest Fires in Western Oregon and Western Washington." Oregon Historical Quarterly, Vol. 35, #4 (Dec): 312-339. 1934.

Puter, Stephen Arnold Douglas with Horace Stevens (Collaborator). Looters of the Public Domain. Portland, OR: Portland Printing House. 495 pages. 1908 and reprinted in 1972 by Arno Press, New York, NY.

Rakestraw, Lawrence. "A History of Forest Conservation in the Pacific Northwest, 1891-1913." Ph.D. dissertation. Seattle, WA: University of Washington. 1955 and reprinted in 1979 by Arno Press, New York, NY.

Scholarly history of the establishment of the forest reserves in Oregon and Washington. Relies heavily on sources at the National Archives. Excellent material for the early years, weak on post-1907 material.

Robbins, William G. The Early Conservation Movement in Oregon, 1890-1910. Corvallis, OR: Oregon State University. Booklet. 47 pages 1975.

Spring, Ira and Byron Fish. Lookouts: Firewatchers of the Cascades and Olympics. Seattle, WA: The Mountaineers. 208 pages. 1981.

Steen, Harold K. "Forestry in Washington to 1925." Unpublished Ph.D. dissertation. Seattle, WA: University of Washington. 1969.

Stone, John Herbert. "An Oregon Heritage: National Forests." Oregon Historical Quarterly, Vol. 76, #1 (Mar): 28-38. 1975.

Waldo, John Breckenridge and Gerald W. Williams (ed.). Judge John Breckenridge Waldo: Diaries and Letters From the High Cascades of Oregon, 1877-1907. Roseburg and Eugene, OR: Umpqua and Willamette National Forests. 272 pages. 1985 (revised in 1992).

Williams, Gerald W. "Grass Root Sources for Obtaining Historical Information and Historical Interpretation in the National Forests of the Pacific Northwest." Paper presented at the 1984 Pacific Northwest History Conference held May 17-19, 1984, at Bellingham, WA. Roseburg and Eugene, OR: Umpqua National Forest and Willamette National Forest. 1984.

Williams, Gerald W. Selected References Concerning the USDA Forest Service. Umpqua and Willamette National Forests. Pacific Northwest Region, Portland, OR. 206 pages. Published. Compiled by Forest Service historian. Revised June 30, 1990.

American Sociological Association reference style bibliography of selected references concerning the Forest Service policy and changes over time. The list also provides numerous references on special Forest Service topics, related State and Federal land management agencies, special forest employment programs, and portions of the private section in the Pacific Northwest. It is intended to "spark" the interest of other researchers who have an interest in present and past forest policy.

Williams, Gerald W. "USDA Forest Service, Pacific Northwest Region: Regional Foresters, 1908-1992." Unpublished manuscript. 1992.

Brief one-page biographies of each regional forester (and the challenges they faced) in the Pacific Northwest Region from 1908 to present. Also includes a photograph of each.

Williams, Gerald W. "The USDA Forest Service in the Pacific Northwest: Major Political and Social Controversies Between 1891-1945." Unpublished manuscript. 1985 updated in 1992.

Scholarly history of the many changes and pressures on the forest reserves and national forests in Oregon and Washington until the end of World War II.

Pacific Southwest Region

Allen, Judy. Oral History Interview with Douglas R. Leisz. USDA Forest Service Oral History Project, 1991 Centennial, Forest Reserve Act. Capitol Campus Public History Program, California State University, Sacramento, CA. 141 pages. 1991.

Ayres, R. W. History of Timber Management in the California National Forests 1850 to 1937. San Francisco, CA: USDA Forest Service, Pacific Southwest Region. Computer printout. Retiree history. 86 pages. 1958.

A history of the development of timber management and the lumber industry in California. The subject is covered by someone who grew up in the timber business in the West and dealt with the problems incident in trying to carry out the policies and plans formulated by Washington for the "farthest carry out" of the newly established Forest Reserves. It is organized topically rather than chronologically, and contains 10 major topics. Topics include: Outline of the History of Lumbering in California; First Timber Sales; Early Day Personalities; Fire Protection, Hazard Reduction and Brush Disposal; The Development of Timber Marking in the California National Forests; Development of Logging Methods and Equipment in the California Forests; Forest Working and Management Plans; Timber Reconnaissance and Timber Systems; Planting-Reforestation-Nurseries; and History of Forest Insect Control in California.

Bachman, Earl E. Recreation Facilities: A Personal History of the Development in the National Forests of California. USDA Forest Service, Pacific Southwest Forest and Range Experiment Station, Berkeley, CA. Washington, D.C.: U.S. Government Printing Office. 1967.

Berg, Donald James. "Second Homes on the National Forests: Changing Patterns and Values of Recreational Land Use in California." Unpublished Ph.D. dissertation. Berkeley, CA: U.C. Berkeley. (Xerox University Microfilms, Ann Arbor, Michigan, copy on file in San Francisco, CA: USDA Forest Service, Pacific Southwest Region.) 222 pages. 1975.

Initiated around the turn of the century in the Far West, the idea of building second homes on the Federal lands became gradually formalized by the Forest Service. A special use permit procedure evolved that allowed private citizens to build vacation homes on the national forests. This is a history of the development of the summer home program on the national forests, the problems which arose due to the growing pressure for recreational opportunities on the forest, and the question of whether small groups of people should have living privileges on public lands. This study explores how a nonutilitarian settlement pattern of privately owned dwellings came about on public land and policy issue on the national forests.

Brewer, A. Lucille. "The District Ranger: From Smokey Bear to Public Manager." Ph.D. dissertation. San Francisco, CA: Golden Gate University. Published by Region 5. 1984.

Carruthers, Becky. Oral History Interview with Joseph Harry (Joe) Harn. USDA Forest Service Oral History Project, 1991 Centennial, Forest Reserve Act.

Capitol Campus Public History Program, California State University, Sacramento, CA. 90 pages. 1991.

Cermak, Robert W. "Fire Control in the California National Forests - 1898-1955." Unpublished manuscript. Retiree history. 680 pages. 1988.

This manuscript is a history of the development of fire control within the national forests of California. It describes the natural setting of California, and the relationship of Native Americans, settlers, and the Forest Service to fire. The development of the forest reserves, forest policies, and actual firefighting technologies (including the use of aircraft) are covered. Many major fires are described in great detail. Includes an extensive bibliography.

Douglass, Susan. Oral History Interview with Carl C. Wilson. USDA Forest Service Oral History Project, 1991 Centennial, Forest Reserve Act. Capitol Campus Public History Program, California State University, Sacramento, CA. 74 pages. 1991.

Douglass, Susan. Oral History Interview with W. Jane Westenberger. USDA Forest Service Oral History Project, 1991 Centennial, Forest Reserve Act. Capitol Campus Public History Program, California State University, Sacramento, CA. 134 pages. 1991.

duBois, Coert. Trail Blazers. Stonington, CT: Stonington Publishing Company, Inc. 85 pages. 1957.

Friedhoff, William H. "Unit History Publication." Retiree history. 52 pages. Computer printout. 1944.

This report focuses on the widespread mining activity in the national forests in California and the attendant problems in forest administration. The conclusions presented are based on 33 years of experience by the author as mineral examiner for the Forest Service in California. The study was conducted in 1938. Data from 1939 to 1944 were not included because of the tremendous wartime effect on the mineral situation. The report includes statistics for gold production, mineral patents, and mineral production. There are descriptions of the mining law and problems resulting from it.

James III, Charles D. "Unit History Publication." Unpublished manuscript. 28 pages. San Francisco, CA: USDA Forest Service, Pacific Southwest Region. Computer Printout. Retiree history. 1987.

The focus of the paper is on the writing of history, with a forest history case study used to demonstrate how a shift occurred in writings about agency history from a descriptive to an analytic approach. The possible reasons behind this shift are discussed, and three trends in agency history writing are explained.

Lockmann, Ronald F. Guarding the Forests of Southern California: Evolving Attitudes Toward Conservation of Watershed, Woodlands, and Wilderness. Los Padres, Angeles, and San Bernardino National Forests. Glendale, CA: The Arthur H. Clark Company. 184 pages. 1981.

Nelson, De Witt. Management of Natural Resources in California, 1925-1966. Interview by Amelia R. Fry. Berkeley, CA: University of California, Bancroft Library, Regional Oral History Office. 1976.

Pendergrass, Lee F. "Unit History Publication (draft)." Forest Service, Washington Office Contract. Unpaginated. San Francisco, CA: USDA Forest Service, Pacific Southwest Region. Computer printout. 1985.

This study is an attempt to assess the impact of Forest Service policies on resources allocation and use in California, which also influenced Forest Service programs elsewhere. A major theme of the study is the evolution of the Forest Service from custodians to managers of the forest environment.

Protteau, Lyn. Oral History Interview with Glenn Spencer Smith. USDA Forest Service Oral History Project, 1991 Centennial, Forest Reserve Act. Capitol Campus Public History Program, California State University, Sacramento, CA. 58 pages. 1991.

Rouillard, Jerry. Oral History Interview with Earl Eugene Bachman. USDA Forest Service Oral History Project, 1991 Centennial, Forest Reserve Act. Capitol Campus Public History Program, California State University, Sacramento, CA. 57 pages. 1991.

Rouillard, Jerry. Oral History Interview with Joseph T. Radel. USDA Forest Service Oral History Project, 1991 Centennial, Forest Reserve Act. Capitol Campus Public History Program, California State University, Sacramento, CA. 73 pages. 1991.

Show, Stuart Bevier. "Unit History Publication." Forest Service. 259 pages. From the Bancroft Library. Computer printout. Retiree history. Post-1951.

History of fire control in California from the 1870's through the 1950's. The research was begun by Robert W. Ayres, who was an early field officer and later a forest supervisor from 1908-1981. Ayres wrote a topical history that covered the period from the early days through 1938. This draft was turned into a chronological history by Stuart Bevier Show after he retired with 40 years of Forest Service employment in 1951. This history starts with the creation of the forest reserves and traces the growth of the fire control project.

Strong, Douglas H. Tahoe: An Environmental History. Lincoln, NE: University of Nebraska Press. 252 pages. 1984.

Supernowicz, Dana E. "A Thematic Study of Administrative Buildings in Region 5." Unpublished. San Francisco, CA: USDA Forest Service, Pacific Southwest Region. Unpaginated. Computer printout. 1989.

The thematic study was developed as a tool for better and more efficient management of Forest Service administrative buildings in California. The report also provides a framework for evaluating the significance of individual resources by comparison through a contextual history to other similar resources within the region.

Supernowicz, Dana E. "A Thematic Study of Recreation Residences in the Pacific Southwest Region." Unpublished. San Francisco, CA: USDA Forest Service, Pacific Southwest Region. Unpaginated. Computer printout. 1990.

The thematic study was developed as a tool for better and more efficient management of Forest Service administered recreation residences in California. The report also provides a framework for evaluating the significance of individual resources by comparison through a contextual history to other similar resources within the region.

Supernowicz, Dana E., Sonia Tamez, and Jim Rock. "On the Track of Railroad Logging History: A Design For Managing Railroad Logging Cultural Resources in Region 5." San Francisco, CA: USDA Forest Service, Pacific Southwest Region. Unpaginated. Computer printout. 1984.

The thematic study was developed as a tool for better and more efficient management of particular cultural resources which are common throughout the region. It also provides a framework for evaluating the significance of individual resources by comparison through a contextual history to other similar resources within the region.

Thorton, Mark V. "Unit History Publication." Forest Service and State Historical Society. Retiree history. Computer printout. 400 pages. 1986.

This manuscript consists of a contextual history of the development of fire lookouts in Region 5 and documentation of all lookout structures still existing at the time of the study. A classification system and evaluation methodology for objectively rating lookout structures was developed in order to facilitate the evaluation of their historic significance. Included are photos and rating sheets for each lookout, a description of lookout architectural designed types and chronology, a list of designs used on each forest, and a bibliography. This was used as the basis for the Region 5 lookout thematic study.

USDA Forest Service, Pacific Southwest Region. The California Region. San Francisco, CA: USDA Forest Service, Pacific Southwest Region. 1956.

Southern Region

Crocker Jr., Thomas Caldwell. Longleaf Pine: A History of Man and a Forest. R8-FR7. Atlanta, GA: USDA Forest Service, Southern Region. Booklet. 37 pages. 1987.

Reynolds, R. R. The Crossett Story: The Beginning of Forestry in Southern Arkansas and Northern Louisiana. General Technical Report SO-32. New Orleans, LA: USDA Forest Service. 1980.

USDA Forest Service. The South's Fourth Forest: Alternatives for the Future. Forest Resource Report No. 24. Washington, D.C.: USDA Forest Service. 1988.

Southwestern Region

Baker, Robert D., Robert S. Maxwell, Victor H. Treat, and Henry C. Dethloff. Timeless Heritage: A History of the Forest Service in the Southwest. Washington, D.C.: USDA Forest Service. FS-409. Contract history. Published typeset. 208 pages. 1984, 1988.

This is a contracted (by Washington Office) administrative history by Intaglio, Inc. This book tells the Forest Service story through its administrative changes. Major themes include the establishment of Forest Reserves, establishing the concept of forestry, the environmental revolution, and relations with other agencies.

Steer, Peter L. and Keith E. Miller. Cultural Resources Management: Lookouts in the Southwestern Region. Contract with Cultural & Environmental Systems, Inc., Tucson, Arizona. Computer printout. 257 pages. 1987, 1989.

This study of forest lookouts was designed to identify all standing structures which are connected with fire detection and which are eligible for listing on the National Register of Historic Places. Many other lookouts, which no longer exist, are also described and shown in photographs or drawings. Appendixes include the actual nomination forms used and a partial reprint of the 1932 Forest Service Publication, "Instructions & Specifications for Protection Against Lightning."

Tucker, Edwin A. Early Days: A Sourcebook of Southwestern Region History (Book 1). CRM Report No. 7. Albuquerque, NM: Southwestern Region. Computer printout. 314 pages. 1989.

Written by an employee as his last major assignment prior to retirement. Most of this book (the first of two publications) consists of transcripts of oral history interviews. Tucker interviewed men whose work in the Forest Service went back to the first generation of foresters. Interviews are supplemented with letters and other documents that help develop the story. Both the demands of the Forest Service work and the type of men who do it have changed considerably over the years. The flavor of those changes comes through strongly as the pioneers tell their stories.

Tucker, Edwin A. The Early Days: A Sourcebook of Southwestern Region History. Oral history-based text prepared by Edwin Tucker. Albuquerque, NM: USDA Forest Service, Southwestern Region. Book 1. 300 pages. 1965. Employee history. 1965. Book 2 (Report No. 11). 120 pages. 1911. Book 3 (Report No. 12). 255 pages. 1992.

Most of these three volumes consist of transcripts of oral history interviews. Tucker interviewed men whose work in the Forest Service went back to the first generation of foresters. Interviews are supplemented with letters and other documents that help develop the story. Much of the last volume is filled with tables listing individuals who held line officer positions.

Tucker, Edwin A. and George Fitzpatrick. Men Who Matched the Mountains: The Forest Service in the Southwest. Item #781-388. Albuquerque, NM: USDA Forest Service, Southwestern Region. 293 pages. 1969, 1972.

Tucker was a retired Forest Service employee and Fitzpatrick was the editor of New Mexico Magazine. This cooperative effort was designed to make widely available the information Tucker had gathered from old rangers. Tucker's original intent to publish the actual words of informants proved too costly. (But, see entry under "The Early Days.")

This book is about the early forest rangers and their aides. They were rugged men who had to cope in a wild country. Far from their supervisors, they had to meet ranchers and miners and woodsmen on their own terms. To bring Federal authority to the woods was no easy matter. If they were rough around the edges, it was because the job demanded that kind of man. The book tells of these men and how the Forest Service slowly changed to its present form.

APPENDIX A: Publications Sponsored by the Washington Office History Unit

USDA Forest Service history publications listed below are ones that the Washington Office History Unit (formerly called History Section) helped create. The majority were written under contracts administered by the History Section. A few were authored by History Section staff members.

The fact that many of the works are out of print is explained in several ways. Those works published by the GPO (Government Printing Office) are issued in a limited edition. Seldom does the GPO print enough copies to merit public sale. Instead, the limited copies are distributed to units in the Forest Service. (The History Unit does retain copies for its reference library). In a few instances, histories were published by university press under a memorandum of agreement with the Forest Service. Academic press runs also tend to be limited. The subsequent limited distribution of History Unit publications obscures the section's presence in the Forest Service and history community.

Alexander, Thomas G. The Rise of Multiple-Use Management in the Intermountain West: A History of Region 4 of the Forest Service. USDA Forest Service FS-399. Washington, DC: Government Printing Office. 1987.

Baker, Robert D., Robert Maxwell, Victor Treat, and Henry Dethloff. Timeless Heritage: A History of the Forest Service in the Southwest. USDA Forest Service FS-409. Washington, DC: Government Printing Office. 1988.

Baker, Robert D., Larry Burt, Robert S. Maxwell, Victor Treat, and Henry C. Dethloff. A Living Legacy: The National Forests of the Northern Region, 1908-1988. USDA Forest Service FS-500. Intaglio, Inc. Washington, DC: Government Printing Office. 1992.

Benedict, Warren V. History of White Pine Blister Rust Control - A Personal Account. FS-355. Washington, DC: Government Printing Office. 1981.

Godfrey, Anthony. Progress Through Wood Research: A History of the U.S. Forest Products Laboratory - Madison, Wisconsin, 1960-1990. Unpublished ms. on file, History Unit, Washington Office, USDA Forest Service. 1990.

Gray, Gary Craven. Radio for the Fireline: A History of Electronic Communication in the Forest Service, 1905-1975. USDA Forest Service FS-369. Washington, DC: Government Printing Office. 1982.

Hardy, Charles E. The Gisborne Era of Forest Fires Research: Legacy of a Pioneer. USDA Forest Service FS-367. Washington, D.C.: Government Printing Office. 1983.

Mastran, Shelley S. and Nan Lowerre. Mountaineers and Rangers: A History of Federal Forest Management in the Southern Appalachians, 1900-81. USDA Forest Service FS-380. Washington, DC: Government Printing Office. 1983.

Otis, Alison, William D. Honey, Thomas Hogg, and Kimberly K. Lakin. The Forest Service and the Civilian Conservation Corps: 1933-42. USDA Forest Service FS-395. Washington, DC: Government Printing Office. 1986.

- Pyne, Stephen J. Fire in America: A Cultural History of Wildland and Rural Fire. Princeton: Princeton University Press. 1982.
- Robbins, William G. American Forestry: A History of National, State & Private Cooperation. Lincoln, NE: University of Nebraska Press. 1985.
- Roth, Dennis. The Wilderness and the National Forests: 1964-1980. USDA Forest Service FS-391. Washington, DC: Government Printing Office. 1984.
- Roth, Dennis. The Wilderness Movement and the National Forests. College Station, TX: The Intaglio Press. 1988a.
- Roth, Dennis. The Wilderness Movement and the National Forests: 1980-1984. USDA Forest Service FS-410. Washington, DC: Government Printing Office. 1988b.
- Rowley, William D. U.S. Forest Service Grazing and Rangelands: A History. College Station, TX: Texas A & M University Press. 1985.
- Steen, Harold K. The U.S. Forest Service: A History. Seattle, WA: University of Washington Press. 1976 (Second edition 1977).
- Steen, Harold K. "The Beginnings of the National Forest System." FS-488. Washington, DC: History Unit, USDA Forest Service. 1991.
- Tweed, William C. Recreation Site Planning and Improvements in National Forests 1891-1942. USDA Forest Service FS-354. Washington, DC: Government Printing Office. 1980.
- Weiner, Alfred A. The Forest Service Timber Appraisal System: A Historical Perspective 1891-1981. USDA Forest Service FS-381. Washington, DC: Government Printing Office. 1982.
- West, Terry L. "Guide to the Curation of Forest Service Administrative History Artifacts and Records." Washington, DC. Forest Service History Unit. Limited copies. Printed and bound. Staff historian report. 61 pages. 1988.

APPENDIX B: Oral History Texts on File in Washington Office History Unit

Editor's note: Many of the oral histories in the Forest Service, History Unit library were obtained by purchase from the University of California, Regional Oral History Office, Berkeley, CA. The volumes are copies of those found at the Bancroft Library on campus, in the noncirculating collection. No part of these manuscripts may be quoted for publication except by written permission from the University Librarian of the University of California at Berkeley.

Austin, Gladys, Frances I. Righter, William G. Cumming, Alfred R. Liddicoet, Jack Carpenter, and Nicholas T. Mirov. The Eddy Tree Breeding Station: Institute of Forest Genetics. Interviewed by Lois C. Stone. Forest History Society. Bound photocopy. 147 pages. 1974.

Interviews focus on the development of the Eddy Tree Breeding Station (National Forest Genetics Lab) at Placerville, California.

Black, Rexford S. Private and State Forestry in California 1917-1960. Interviewed by Amelia R. Fry. University of California, Berkeley. Bancroft Library-Regional Oral History Office. Bound photocopy. 89 pages with appendix. 1968.

Black's career began on the Santa Barbara National Forest in California in 1916. In the 1920's, following the war, he worked in southern Oregon. In the 1920's he became head of the California Pine Beetle Control Office in California. He moved to Georgia in the 1940's to work for private industry and resigned his position with Georgia-Pacific in 1953.

Briones, John H., William Colby, Herbert Evans, and Frank Swett. Recollections of John Muir. Interviewed by John M. Jencks and Ernest Lowe in 1964. University of California, Berkeley. Bancroft Library-Regional Oral History Office. Bound photocopy. 43 pages. 1971.

Focuses on personal experiences with John Muir.

Clepper, Henry, Kenneth B. Pomeroy, and Fred Hornaday. The American Forestry Association 1928-1964. University of California, Berkeley. Bancroft Library-Regional Oral History Office. Bound photocopy. 81 pages. 1968.

Chronicles careers of Clepper, Pomeroy, and Hornaday emphasizing forestry profession, legislation, economics, wilderness, and professional forestry society membership.

Cliff, Edward P. Half a Century in Forest Conservation: A Biography and Oral History. Prepared by History Section, USDA Forest Service, Washington D.C., contract with David A. Clary. Unbound photocopy. 321 pages. 1981.

Includes early childhood, education, seasonal employment, tour on Wenatchee National Forest, appointment to regional wildlife staff officer, supervisor of the Siskiyou National Forest, supervisor of the Fremont, division of range management in Washington D.C., assistant regional

forester in Utah, assistant chief in Washington D.C., and chief of the Forest Service (1962-1972).

Cline, McGarvey. An Oral History Interview with McGarvey Cline. Interviewed by Donald Coleman. Madison, WI: Forest Products Laboratory. Mimeographed bound copy. 10 pages. 1962.

Informal oral history talk with the first director of the Forest Products Laboratory of Madison, Wisconsin. Personal account of visit to Madison by Secretary of Agriculture James Wilson.

Coffman, John D. Forest Protection in The National Parks. Interviewed by Amelia R. Fry. Sponsored by the National Park Service, U. S. Department of the Interior. University of California, Berkeley. Bancroft Library-Regional Oral History Office. Bound photocopy. 126 pages. 1973.

Focuses on issues within the national park system during the 1920's and 1930's.

Connaughton, Charles, A. Forty-Three Years in the Field with the U.S. Forest Service. Interviewed by Elwood R. Maunder. Forest History Society, Santa Cruz, California. Bound photocopy. 153 pages. 1976.

Focuses on the career of Charles Connaughton from 1928 through 1971.

Crafts, Edward C. Forest Service Researcher and Congressional Liaison: An Eye to Multiple Use. Interviewed by Susan R. Schrepfer. Forest History Society, Santa Cruz, California. Bound photocopy. 188 pages. 1972.

Focuses on early career of Edward Crafts from his childhood through college, his position with the Southwestern Forest and Range Experiment Station, development of multiple-use planning, and forest economics. Crafts served as station assistant chief between 1952 and 1962.

Crafts, Edward C. Congress and the Forest Service, 1950-1962. Interviewed by Amelia Fry. The Bancroft Library. University of California, Berkeley. Regional Oral History Office. Bound photocopy. 69 pages. 1975.

This interview highlights Forest Service policy issues and interagency relations during the period 1950-1962. Some of the important topics include timber harvest pressures, push for outdoor recreation, and relations with Congress.

Dana, Samuel T. The Development of Forestry in Government and Education. Interviewed by Amelia R. Fry. University of California, Berkeley. Bancroft Library-Regional Oral History Office. Bound photocopy. 72 pages. 1967.

Dana attended the Yale School of Forestry and studied under Rafael Zon, the father of forestry research. He became director of the the U.S. Forest Service Northeastern Forest Experiment Station. The interview attempted to capture some of the attitudes and personal outlook held by one of conservation's most knowledgeable and productive figures.

Eldredge, Inman F., Walter J. Damtoft, Elwood L. Demmon, Clinton H. Coulter. Voices from the South: Recollections of Four Foresters. Interviewed by Elwood R. Maunder. Forest History Society, Santa Cruz, California. Printed, loosebound. 252 pages. 1977.

Focuses on forestry in the southern United States.

Evans, Robie M. Memoirs of a Pioneering Forester in the West. Interviewed by Elwood R. Maunder. Forest History Society, Santa Cruz, California. Bound photocopy. 48 pages. 1977.

Covers childhood, education, timber harvesting and grazing, Depression Era, and eastern region.

Fickes, Clyde P. Recollections. Missoula, MT: USDA Forest Service, Northern Region. Autobiography. Bound copy. 1973.

Includes early career as a forest ranger in Idaho and later experiences with the Forest Service in Montana.

Fox, Gordon D, Walter L. Graves, Chester Shields, and Robert H. Torheim. Management Technology of the U.S. Forest Service: An Oral History. Forest History Society. Contract oral history. Bound photocopy. 181 pages. 1980.

The series of interviews focus upon early administrative, organizational, and management practices of the Forest Service.

Fritz, Emanuel. Teacher, Editor, and Forestry Consultant. Interviewed by Elwood Maunder and Amelia R. Fry. Forest History Society in cooperation with the University of California, Berkeley. Bancroft Library-Regional Oral History Office. Bound photocopy. 336 pages. 1972.

Focuses on early childhood, education, the Yale School of Forestry, a career in forestry, World War I, Pinchot and Federal regulation, teaching at the University of California, Berkeley, the redwoods, Society of American Foresters, the California Forest Practice Act, and the Forest Products Laboratory.

Granger, Christopher M. Forest Management in the United States Forest Service 1907-1952. Edited by Amelia R. Fry. University of California, Berkeley. Bancroft Library-Regional Oral History Office. Bound photocopy. 131 pages. 1965.

Includes education, early career, assignments in Colorado, appointment to District Forester of the Pacific Northwest Region, Civilian Conservation Corps, pressure groups, and relations with other agencies.

Grover, Frederick. Multiple Use in U.S. Forest Service Land Planning. An interview conducted by Elwood R. Maunder. Santa Cruz, CA: Oral History Office, Forest History Society. Bound photocopy. 212 pages. 1972.

A biographical chronology of Grover's career with the Forest Service beginning with his forestry education in the 1920's, Forest Service employment as assistant ranger on the Trinity National Forest, Staff Assistant on the Klamath, and regional office position with the Division

of Recreation and Lands (1937-44) in California. Next is the move to the Washington Office where he worked in Lands. The last part covers the Multiple-Use Sustained-Yield Act of 1960 and its influence on the agency.

Hall, Clifford. Forest Taxation Study 1926-1935 and Harold B. Shepard: The Forest Insurance Study, a Written Memoir. Interviewed by Fern Ingersoll. University of California, Berkeley. Bancroft Library-Regional Oral History Office. Bound photocopy. 117 pages. 1967.

Covers the careers of two individuals, Hall and Shepard, and their studies that resulted in changes in the taxation standards and forest taxation practices.

Hall, J. Alfred. I Think I Remember. Retiree autobiography. Bound photocopy. 171 pages. 1978.

Detailed descriptive account of the author's education, his work for the Forest Products Laboratory, California Forest Experiment Station, Pacific Northwest Experiment Station, and directorship of the Forest Product Laboratory from 1951 to 1959. It also discusses his involvement with the United Nation's Food and Agricultural Organization (FAO).

Harper, Verne L. A Forest Service Research Scientist and Administrator Views Multiple Use. Interviewed by Elwood R. Maunder. Forest History Society, Santa Cruz, California. Bound photocopy. 226 pages. 1972.

Focuses on early career and education, the Southern Experiment Station, Chief Division of Forest Economics, Director, Northeastern Forest Experiment Station, Deputy Chief for Research, multiple use, and modern environmental cases.

Harper, Verne Lester, George M. Jamison, and Clarence L. Forsling. Early Forest Service Research Administrators. Interviewed by Elwood R. Maunder. Forest History Society, Santa Cruz, California. Bound photocopy. 367 pages. 1978.

Explores research planning at the experiment stations from a regional, national, and international perspective.

Isaac, Leo Anthony. Douglas Fir Research in the Pacific Northwest 1920-1956. Interviewed by Amelia R. Fry. Forest History Society and Hill Family Foundation in conjunction with the University of California, Berkeley. Bancroft Library-Regional Oral History Office. Bound photo copy. 152 pages. 1967.

Leo Isaac was a pioneer in experiments on tree genetics and reforestation of the Douglas-fir in the Pacific Northwest.

Keen, Paul F. and Ralph C. Hall. Oral History Volume on Forest Entomology. Interviewed by Elwood Maunder. Cooperative agreement between the USDA Forest Service, Pacific Southwest Forest and Range Experiment Station, and Forest History Society. Bound photocopy. 175 pages with appendixes. 1977.

Focuses on Keen and Hall's experiences in the field of entomology.
Includes early childhood and careers.

Kneipp, Leon F. Land Planning and Acquisition, U.S. Forest Service.
Interviewed in 1964 and 1965 by Amelia Fry, Edith Mezirow, and Fern Ingersoll.
University of California, Berkeley. Bancroft Library-Regional Oral History
Office. Bound photocopy. 283 pages. 1976.

Examines land-use policy, relations between Department of Interior and
Forest Service, appointment to assistant chief, impressions of Gifford
Pinchot, and conservation issues.

Kotok, Edward I. The U.S. Forest Service: Research, State Forestry, and FAO.
Interviewed by Amelia R. Fry. University of California, Berkeley. Bancroft
Library-Regional Oral History Office. Bound photocopy. 346 pages. 1975.

A series of nine interviews with Edward I. Kotok who worked on the
Eldorado National Forest as forest supervisor from 1915-1920 and later as
head of the Experiment Station at Berkeley.

Krueger, Myron. Forestry and Technology in Northern California 1925-1965.
Richard A. Colgan. Forestry in the California Pine Region. Interviews
conducted by Amelia R. Fry. Berkeley, CA: Regional Oral History Office.
Bancroft Library. University of California. Bound photocopy. 77 pages.
1968.

Part of a series on forestry in California to document some of the
earliest State forestry efforts. Myron Krueger was a professor at the
University of California. His section deals with technological
developments, private forestry in the redwoods, the NRA Lumber Code, and
the Accrediting Committee of the Society of American Foresters. Section
2, with Richard Colgan, tells of his work with the Forest Service and
later with the Diamond Match company. It covers relations with the Forest
Service, State Forestry, and California Forest Protective Association.

McArdle, Dr. Richard E. An Interview with the Former Chief, U.S. Forest
Service, 1952-1962. Interviewed Elwood R. Maunder. Forest History Society,
Santa Cruz, California. Bound photocopy. 252 pages. 1975.

Focuses on early education and career. McArdle was the Chief of the
Forest Service between 1952 and 1962. The interview covers logging
practices, recreation, strip mining, appropriations, multiple use, mining,
wilderness, and legislation.

McCulloch, Walter F. Forestry and Education in Oregon, 1937-1966. Forest
History in conjunction with Hill Family Foundation. Interviewed by Amelia R.
Fry. University of California, Berkeley. General Library-Regional Oral
History Office. Bound photocopy. 138 pages. 1968.

Focuses on the early career of Walter McCulloch and his tenure as dean of
the School of Forestry at Oregon State College.

McGuire, John R. An Interview with John R. McGuire, Forest Service Chief 1972-79. Interviewed by Harold K. Steen. In cooperation with Forest History Society and U.S. Forest Service. Bound photocopy. 143 pages. 1988.

Treats the career of Chief McGuire from the 1930's through the 1970's.

Metcalf, Woodbridge. Extension Forester, 1926-1956. Interviewed by Bonnie E. Fairburn. Forest History Society, University of California, Berkeley. Bancroft Library-Regional Oral History Office. Bound photocopy. 126 pages. 1969.

Woodbridge Metcalf was one of this Nation's first extension foresters stationed at the University of California's School of Forestry, which he helped found.

Munger, Thornton Taft. Forest Research in the Northwest. An interview conducted by Amelia R. Fry. Regional Oral History Office. Berkeley, CA: University of California. Sponsored by Forest History Society and Hill Family Foundation. Hardbound photocopy. 245 pages. 1967.

Thornton Munger went to work for the "Division of Silvics" in 1908 in Portland, Oregon. In 1924, he became director of the Pacific Northwest Forest Experiment Station until returning to full-time research as chief of forest management research at the station in 1938. He retired in 1943.

Peirce, Earl S. Salvage Programs Following the 1938 [New England] Hurricane. Interviewed by Amelia R. Fry. University of California, Berkeley. Bancroft Library-Regional Oral History Office. Bound photocopy. 52 pages. 1968.

Focuses on the 1938 hurricane that ravaged New England and the efforts of the Forest Service and State and Private Forestry towards reforestation.

Peirce, Earl S. Multiple Use and the U.S. Forest Service. Interviewed by Susan R. Schrepfer. Forest History Society, Santa Cruz, California. Bound photocopy. 118 pages. 1972.

Subjects covered include childhood and education, Yale School of Forestry, Rocky Mountain Region, Division of Operation in Washington, D.C., Eastern Region, Pacific Northwest Region, and appointment to Chief of Division of State Cooperation.

Pyles, Hamilton K. Multiple Use of the National Forests. An interview conducted by Susan R. Schrepfer. Cooperative agreement between the Forest Service and the Forest History Society. Forest History Society, Oral History Office. Santa Cruz, CA. 1972. Bound photocopy. 211 pages. 1972.

Traces the career path of former Forest Service employee Hamilton K. Pyles from his first appointment in 1931 in California to his 1962 position of deputy chief in Program Planning and Legislation in Washington, DC. He retired in 1966. Subjects of interest include: New Deal, War Years, Eastern Region, Multiple Use Act, and Public Land Law Review Commission.

Ringland, Arthur C. Conserving Human and Natural Resources. Interviewed by Amelia Fry, Edith Mexirow, Fern Ingersoll, and Thelma Dreis. University of

California, Berkeley. Bancroft Library-Regional Oral History Office. Bound photocopy. 368 pages. 1970.

Focuses on early career as a student assistant within the Division of Forestry and Bureau of Forestry, timber surveys, Yale School of Forestry, New Mexico, boundary surveys in Wyoming, and administration of national forests from a Washington Office perspective.

Roberts, Paul H. Forest Issues and Legislation to 1951; Evan W. Kelley: The Making of a Regional Forester; and John W. Keller: Recollections of Gifford Pinchot. Interviewed by Amelia R. Fry. University of California, Berkeley. Bancroft Library-Regional Oral History Office. Bound photocopy. 43 pages. 1974.

Describes the careers of John W. Keller, Evan W. Kelley, and Paul H. Roberts.

Schofield, William R. Forestry, Lobbying, and Resource Legislation 1931-1961. Interviewed by Amelia R. Fry. Forest History Society in conjunction with the University of California, Berkeley. Bancroft Library-Regional Oral History Office. Bound photocopy. 137 pages plus appendix. 1968.

Schofield retired from the Forest Service in 1923 and worked in southern California for the Hammond Lumber Company, then later as a lobbyist in Sacramento, California.

Show, Stuart Bevier. National Forests in California. Interview conducted by Amelia R. Fry. Regional Cultural History Project. University research project. Berkeley, CA: University of California. Hardbound photocopy. 215 pages. 1965.

An outstanding figure in forestry in the West, Show started his career in California with the Forest Service in 1910 and went on to become regional forester before retiring in 1946. The next 3 years he devoted to serving as chief of the forestry branch at the United Nations.

Sieker, John S. Recreation Policy and Administration in the U.S. Forest Service; and Lloyd Swift. Wildlife Policy and Administration in the U.S. Forest Service. Interviewed by Amelia R. Fry. University of California, Berkeley. Bancroft Library-Regional Oral History Office. Bound photocopy. 78 pages. 1968.

Sieker was Chief of Recreation and Lands, and Lloyd Swift was Chief of Wildlife. The interviews focus on the careers of these two highly recognized early Forest Service employees.

Stone, Herbert J. A Regional Forester's View of Multiple Use. Interviewed by Elwood R. Maunder. Forest History Society, Santa Cruz, California. Bound photocopy. 245 pages. 1972.

Narrates the early career of Herbert Stone in the Eastern Region, his move to forest supervisor in the Southern Region, and issues of multiple use from the 1940's through the 1960's.

Townsend, Curt. From Pack Mules to Helicopters: Four Decades on the Siskiyou National Forest. Interviewed by Terry West. Grants Pass, OR: Siskiyou National Forest. Bound photocopy. 94 pages. 1984.

Curt Townsend was the fire management officer on several ranger districts in southwestern Oregon. The interview traces the expansion of timber harvesting and recreation trail construction, maintenance, and changes in fire management policy.

USDA Forest Service. The History of Engineering in the Forest Service (A Compilation of History and Memoirs, 1905-1989). Engineering Management Series EM 7100-13. Washington, D.C.: USDA Forest Service, Engineering Staff. Retiree recollections. Bound volume. 803 pages. 1990.

Based mostly on written responses received from former employees of the Forest Service, this is chronological organized history of people and events in the engineering program. The format is short sections devoted to particular individuals often using their own words.

Waha, A.O. Early Days Reminiscences. U.S. Forest Service, Portland, Oregon. Retiree history. Typescript, double-spaced original copy and a stapled photocopy. 63 pages. 1943-45.

Includes early career, forestry school, Gifford Pinchot, boundary survey, and the Pacific Northwest Region.

Wiener, Al, John Todd, Glen Jorgensen, Walt Lund, and Jack Usher. Timber Management in the Pacific Northwest: Oral History of Five Region 6 Employees. USDA Forest Service, History Unit, Washington, DC. Interviewed by Dennis Roth and Jerry Williams. 3 volumes. Bound photocopy. 262 pages. 1986.

The period after World War II was one of greatly expanded timber sales from national forests in the Pacific Northwest. These individuals were managers of timber programs in the agency in that era. The interviews provide inside perspective on the effects of the change on the agency.

Wood, Don. A Personal History Interview. Interviewed by Forest Archeologist, Terry West. Grants Pass, OR: Siskiyou National Forest. Bound photocopy. 24 pages. 1984.

Covers the career of Don Wood including his years as district ranger on the Siskiyou, during which time timber sales and road construction boomed from the 1950's through 1970, and his later years at the supervisor's office in Grant's Pass.