

60
8-2
Montana State University

ARCHIVES

Forestry Kaimin

1960

The Montana State Forestry Club

presents
the

1960 Forestry Kaimin

Dedicated to

GARY WILLIAMS

This year's *Forestry Kaimin* is dedicated to the memory of Gary G. Williams, who was killed in an airplane crash on August 4, 1959, at Moose Creek, Idaho, while on duty as a smoke jumper. From the day that Gary entered Montana State University, he was one of us, a student, a friend, a forester.

FORESTRY SCHOOL FACULTY

Ross A. Williams

Professor, Dean and Director (Forest & Conservation Experiment Station). Watershed Management and Farm Forestry, administration, teaching and research. Training, undergraduate, Montana University, School of Forestry, 1921; graduate, Yale 1923, and University of Michigan, ex '32. Professional experience, 19 years; U. S. Forest Service, U. S. Soil Conservation Service, Regional Forester for the Northern Great Plains Section. Teaching 20 years, New York State College of Forestry and Montana State University. Publications, 21, Forest Management, Farm Forestry and Conservation.

Melvin S. Morris

Professor, Range Management, teaching and research. Training, undergraduate, Colorado State University, 1930, graduate, Colorado State University, 1932, University of Chicago ex '41. Experience, 28 years teaching, five years professional. Publications, 21, range management.

John P. Krier

Associate Professor, Wood Utilization, teaching. Training, undergraduate, University of Idaho, 1947, Graduate, University of Idaho 1948, Yale University, 1951. Experience, four years professional, seven years teaching. Publications, four, wood utilization.

William R. Pierce

Assistant Professor, Timber Management, teaching. Training, undergraduate, University of Washington, 1940, Graduate, Yale University 1947. Experience, 12 years professional, three years teaching.

O. B. Howell

Assistant Professor, Forest Recreation, teaching. Training, undergraduate, Michigan State College 1932, graduate, Michigan State College, 1934. Experience, eight years professional, 13 years teaching. Publications, Garden Editor, Spokesman Review.

Robert W. Steele

Assistant Professor, Forest Fire Control, research and teaching. Training, undergraduate, Colorado State University, 1942, graduate, University of Michigan, 1949. Experience, ten years professional, four years teaching. Publications, fourteen in management, silviculture and fire control.

James L. Faurot

Assistant Professor, Engineering, teaching. Training, undergraduate, Montana, 1949, graduate, University of Washington, 1957. Experience, four years professional, five years teaching.

Frederick L. Gerlach

Instructor, Photogrammetry, teaching. Training undergraduate, Montana 1952, graduate, Montana 1957. Experience, professional, four years, teaching three years.

Vollrat von Deichmann

Asst. Prof. of Silviculture. Graduate of Hann. Münden 1952, Master of Science in Forestry, Montana State University 1955, Ph.D. University of Goettingen, Germany 1958. Widely traveled throughout Europe and America, Japan, and the East. Eleven publications in the field of Forest Fire Control and Silviculture. Ten years experience in Europe, England, Scotland and the United States.

Gordon D. Lewis

Instructor, Forest Economics, research and teaching. Training, undergraduate, Virginia Polytechnic Institute, 1951, graduate, Duke University, 1957, Michigan State University, 1959. Experience, one year teaching. Publications, one, Michigan Quarterly.

Richard D. Taber

Associate Professor, Wildlife Management, teaching and research. Training, undergraduate, University of California, 1942, graduate, University of Wisconsin 1949, University of California 1951. Experience, 10 years professional, five years teaching. Publications, 35, range and wildlife management.

Arnold W. Bolle

Associate Professor, Silviculture and Conservation, teaching and research. Training, Undergraduate, Northwestern College, Wisconsin, 1934, Montana School of Forestry 1937, graduate, Harvard, 1955, 57. Experience, U. S. Forest Service, U. S. Soil Conservation Service, 17 years; teaching, four years. Publications 12, in conservation and public administration.

Gene S. Cox

Associate Professor of Forestry, Forest Soils and Silviculture, teaching and research. Undergraduate training 1947, graduate, 1948 and 1953, all at Duke University. Experience, three years professional and seven years teaching. Publications, 3, Montana soils.

John R. Host

Assistant Professor. Training, undergraduate, University of Nebraska, John Muir College and University of California, specializing in Surveying, Logging, and Construction. Graduate work, University of Washington, Masters 1954. Experience, 8 years with the Precision Kiln Drying Co., U. S. Forest Service, Crown-Zellerbach Corp., Simpson Logging Co., and immediately before coming to Montana with the Washington State Department of Natural Resources. Two years teaching. Professional membership, Society of American Foresters, Boy Scouts of America, International Wood Collectors Society, and Xi Sigma Pi.

Lawrence C. Merriam, Jr.

Assistant Professor of Forestry, teaching and research. Training, undergraduate, University of California, 1948; graduate, Oregon State College, 1958. Experience, 12 years professional with industry and public service. State park planner and state park and highway forester, State of Oregon, 1951-1959. Publications, three, forest management and history.

Mrs. Irene Evers

Librarian, School of Forestry.

Mrs. Illma M. Scott

Secretary, Forest and Conservation Experiment Station.

Dora Ratzburg

Secretary, School of Forestry.

GRADUATING SENIORS

Alymer D. Blakely, Jr. **El Dorado, Arkansas**

A forest management major, Dave is a veteran of four years of Air Force ROTC at MSU. He has had three summers with the Forest Service, two on blister rust control and one as a smoke-jumper. During the summer of 1959 he worked on fire research for the MSU Forest and Conservation Experiment Station. He has been active in the Forestry Club and loyal member of the GDI house.

Gary G. Brown **Alliance, Nebraska**

Gary has majored in forest management and will be working for the Montana State Forestry Department after graduation. Previously he has spent four summers with them on the Swan and Stillwater State Forests. An ardent Forestry Club member, he has taken part in all Club affairs and was the Chief Push of last year's Foresters' Ball. Gary is also a Druid and was the vice-president of that organization this year.

Henry Greitl **Buffalo, Wyoming**

Hank is a range management major. He has worked three summers on the Lewis and Clark and Beaverhead National Forests. Last summer he was an alternate ranger on the Madison district of the Beaverhead. He is a Druid and has been a member of the Forestry Club for the past four years.

Don Harkin **Glendive, Montana**

Don is a silviculture and soils major who transferred to MSU from Dawson County Junior College. He has had four summers with the Forest Service and one with the BLM. His Forest Service work has included one summer on fire research with the Missoula Research Center and one with the Pacific Northwest Forest Experiment Station in Portland where he worked on spruce budworm defoliation studies. Don is a member of Silent Sentinel, senior men's honorary. He has also been photo editor of the Sentinel yearbook and worked on the Foresters' Convocation and ASMSU committees.

Lynn R. Boe **Wibaux, Montana**

Lynn is a range management major. In addition to working on the family ranch, he has worked two summers with the Anaconda Company in their land department and will be with them after graduation. Lynn was the publicity chairman for the Foresters' Ball for two years and was the Assistant Push in 1959. He has served as chairman of the Honor Council and vice-president of the AWFC.

Ronald D. Christianson **Ulen, Minnesota**

Ron transferred from Concordia College to major in range management. During the summer of 1957 he worked for the School of Forestry under Professor Morris. He has had two summers with the Forest Service, one on the Deer Lodge Forest and one working in range research for the Missoula Research Center. Ron is a member of the Forestry Club and served as chairman of chow committee for the 43rd Foresters' Ball.

Gerald Gruber **Silverton, Ohio**

After two years at the University of Cincinnati, Jerry transferred to MSU where he has majored in forest management. Four of his summers have been spent with the Forest Service working on blister rust control, reforestation, and the permanent forest inventory survey. He has also worked for the Montana Fish and Game Department on Canada goose studies. Jerry was treasurer of Druids and has been active in the Forestry Club and intramural sports. He holds a Forestry Club scholarship and won Honorable Mention in the Western Forestry and Conservation Essay Contest this year.

Bryce E. Lundell **Rutland, Vermont**

A wood utilization major, Bryce has spent four summers working for the Anaconda Company as a cruiser. He has been a member of the Forestry Club and the XYTECHS wood utilization club.

John W. Manz, Jr.

New Haven, Connecticut

John attended Paul Smith's College in New York for two years before transferring to MSU to major in forest management. In 1956 he worked for the Brown Company in Berlin, New Hampshire. Since then he has spent his summers working for the Forest Service in Marblemount, Washington as a timber management and fire control aide. After graduation he will be employed by the Potlatch Lumber Company at Headquarters, Idaho. John has been an active member of the Forestry Club, Ski Club, and Parachute Club. For the past two years he has been captain of the MSU Varsity ski team.

**W. Thomas McGrath
Lincoln, Nebraska**

Before coming to MSU to major in forest management, Tom attended the University of Nebraska and Mexico City College. He has worked for the Forest Service for six summers, with three on the Kaniksu National Forest, two with the smokejumpers, and one as a dispatcher on the Moose Creek district of the Nez Perce National Forest. Tom is a member of the Forestry Club and the Montana Pararescue Association.

John P. McMahon

Newington, Connecticut

A forest management major, John has had two summers with the Forest Service, one of them as a smokejumper. He has also worked for the Connecticut State Highway Department as an engineering aide and spent last summer with the BLM in Dillon, Montana as a range aide. John has been a member of the Forestry Club and has worked on the Forestry Kaimin staff. He is also a member of Sigma Nu fraternity and has served on Interfraternity Council.

**David E. Poncin
Cedar Rapids, Iowa**

Dave is a forest management major. He has worked four summers for the Forest Service; one in blister rust control on the Clearwater N. F., two on the Flathead N. F., and one as a smokejumper at Missoula. In 1959 he worked out of Missoula as a timber management aide for the BLM. Dave has been a member of the Forestry Club and served as a committee chairman for the Foresters' Ball.

Craig E. Smith

Plano, Illinois

A forest management major, Craig spent one summer as a lookout for the Montana State Forestry Department and has had two seasons as a smokejumper with the Forest Service. Last year he worked in watershed management research for the Missoula Research Center on logging road erosion studies. Craig has been secretary of the Forestry Club and played intramural sports for the club. He has also been a member of Honor Council and was chairman in 1958-59.

**Alan Ray Taylor
Missoula, Montana**

Pete attended Lassen Jr. College in California before coming to MSU to major in fire control. For the past three summers he has worked on "Project Skyfire" for the Intermountain Forest and Range Experiment Station doing basic research on lightning-caused forest fires. He has also had one summer of logging experience. Pete is a member of the Forestry Club and has worked on the Foresters' Ball.

Nils Troedsson

St. Paul, Minnesota

A forest management major, "Swede" has also attended the University of Minnesota and Louisiana State University. He worked one summer on the Lolo National Forest as a lookout, two on the Snoqualmie National Forest as a timber management aide, and has had two seasons with the smokejumpers. "Swede" is a member of the Forestry Club and was tree cutting chairman.

**Wayne Wesley Zinne
Bridger, Montana**

A range management major, Wayne has spent four summers working for the Bureau of Land Management in Bridger and Lewistown, Montana as a range aide. He played freshman football and baseball for MSU and intramural basketball for the Forestry Club.

James Bertino
Jackson, Montana

After spending his freshman year at Oklahoma A & M, Jay transferred to MSU, where he has majored in range management. He has worked four summers for the Forest Service, including one as a smokejumper, and will be working on the Beaverhead National Forest after graduation. Jay has been an active Forestry Club member, serving as president in 1959. In addition, he has been a member of Druids for the past two years.

Daniel Lee Colgan
Great Falls, Montana

Dan is a forest management major. He has worked three summers for the Forest Service, including one as a smokejumper. Last year he worked in watershed management research for the Missoula Research Center on logging road erosion studies. A member of Sigma Chi fraternity, he has been active in intramural sports and has served on Interfraternity Council.

Gene DeBruin
Kaukauna, Wisconsin

A forest management major, Gene has worked for the Forest Service at Savenac Nursery and as a smokejumper for two summers. He has been active in the Forestry Club and has served as secretary of Druids. Gene has also been active in intramural sports and has played varsity baseball for the Grizzlies.

John Hoffman
Rapid City, South Dakota

John is a forest management major. He has worked five summers for the Forest Service, three of them as a smokejumper. He has also worked on fire research for the Missoula Research Center. John worked on the Foresters' Ball and has been a member of the Forestry Club.

Armond Joyce
Zell, South Dakota

A forest management major, Armond has spent four summers working for the Forest Service. These have included two on the Clearwater National Forest, one as a smokejumper, and one with the fire lab in Missoula. He has been a member of the Forestry Club and has played intramural basketball. In addition, he has been a member of the GDI house for the past two years.

Donald A. Klebenow
Merrill, Wisconsin

Don is a wildlife management major. For the past three summers he has worked on the Beaverhead National Forest at Jackson, Montana, where he was a headquarters guard and alternate ranger on the Jackson district.

Joe McBride
Springfield, Missouri

A forest management major, Joe transferred to MSU in 1957 from Drury College. He has had four seasons of experience with the Forest Service on the St. Regis district of the Coeur d'Alene Forest. Last summer he started work on a Christmas tree plantation near his home in Missouri. Joe has served on the Foresters' Ball chow committee.

James A. Moorhouse
Canton, Illinois

Jim is a forest management major. He has spent one summer with the Forest Service in Augusta, Montana and two working for the BLM in Wyoming as a timber management aide. An active Forestry Club member, Jim was Chief Push of this year's Foresters' Ball. He has also served on the Honor Council.

James B. Patterson
Dillon, Montana

Jim has majored in forest engineering and will be with the J. Neils Lumber Company in Libby after graduation. He has had three summers on contract logging operations in Oregon and Idaho as a choker and sawyer. Last year he worked for the Montana State Forestry Department on its inventory program. Jim has been active in Forestry Club affairs, serving as vice-president of the AWFC and as a delegate to the AWFC conclaves at MSU and Seattle.

Roland Stoleson
Rock Island, Illinois

A fire control major, Ron has had four seasons of experience as a smokejumper. He also worked one summer on the Flathead National Forest. Ron has been active in the Forestry Club and has been a member of Druids for two years. He is a past president of the Montana Pararescue Association and has also played varsity baseball for three years as a Grizzly pitcher.

Robert W. Swift
Willow Grove,
Pennsylvania

Bob is a wildlife management major. His summer experience has included work on the school forest under Earl McConnell and work for the Davey Tree Expert Company of Kent, Ohio. He has also had several months experience in forest inventory work for the Montana State Forestry Department and the Northern Pacific Railroad. Bob served as vice-president of the Forestry Club in 1958-59. He is a Druid and has been advertising manager of the Forestry Kaimin. In 1959, Bob won the Silas Thompson Memorial Scholarship and served as chairman of Conservation Week.

Duane Threlkeld
Great Falls, Montana

Duane is a forest engineering major. He has had one summer of experience with a private construction contractor and four with the Forest Service. Three of these were spent on the Lolo National Forest working with a boundary survey crew. A Forestry Club member, he has played intramural tennis for the Club. Duane is also a member of Druids and Sigma Nu fraternity.

Thomas R. Uphill
Fernie, B. C., Canada

Tom is a forest management major. He has worked one summer for the Kananaskis Forest Experiment Station in Alberta and four summers with the U. S. Forest Service as a smokejumper. He is a member of the Forestry Club and has worked on the Ball. Tom also played hockey for the MSU Bruins and is a member of the Montana Pararescue Association.

David D. Whitesitt
Stevensville, Montana

A forest engineering major, Dave has previously attended Montana State College. He has spent two summers working as a timber management aide for the Bureau of Land Management in Idaho.

Robert F. Witt
Butler, South Dakota

Before coming to MSU to major in range management, Bob attended Northern State Teachers' College in Aberdeen, South Dakota. He has had one summer with the BLM in Salmon, Idaho doing range survey work and one summer with the Forest Service working in timber sales at Harlowton, Montana. Bob has been a member of the Forestry Club, Druids, and the Royals.

SENIORS (cont.)

Babich, Ronald G.
Buck, Ronald R.
Carty, David M.
DeVries, Richard J.
Dillingham, Richard A.
Ebelt, Gerald E.
Edwards, Harold O., Jr.
Emerson, James C.
Greeman, Merrill G.
Haiges, Manfred L.

Harrison, Wallace K.
Hendricks, Louis A.
Hummon, William D.
Johnson, Paul S.
Keppner, Alfred P.
Kimery, Philip H.
Kohl, Arlan
Landgraf, Libert K.
Meyer, Homer G.
Nonnenmacher, Konrad

Noyd, LeMar C.
Pavlat, Warren H.
Payne, Jerry A.
Quinn, George H., Jr.
Ruff, Philip H.
Saylor, Roland J.
Stone, Chester
Svenson, Richard K.
Thullen, Robert J.
Traylor, Richard E.

GRADUATE STUDENTS

Bailey, Edward D.
Barney, Richard
Behan, Richard W.
Brackebusch, Arthur P.
auvin, Dennis M.
Chareonmit, Nitasana
Dean, Noble
Embry, Robert
Erdmann, Gayne G.

Fregren, Donald H.
Germeraad, William L.
Guarnaccia, David
Holmes, John R. B.
Johnson, Loyal J.
Laber, Al
Lampi, Allen O.
Lokemoen, John T.
Muraro, S. John

Murray, Robert B.
Niskala, George
Novak, Richard
Smith, Norman S.
Stevens, Mervin
Storm, Gerald
Winchell, John R.
Humes, Hubert

FORESTRY CLUB

Jay Bertino, President.

After the meeting . . . "C'mon, Hank, it ain't that bad."

EXECUTIVE BOARD

(left to right)

Don Heiser, Athletic Director
 Dave Morton, Vice-president
 Art Tower, Property Manager
 Arnold Bolle, Advisor
 Bob Bosworth, Sophomore representative
 Kent Meek, Kaimin Editor
 Dick Welch, Junior representative
 Jim Moorhouse, Chief Push
 Jerry Gruber, Treasurer
 Jay Bertino, President
 Sam Rost, A. W. F. C.

(not pictured)

Ron Wachsmuth, Secretary
 Craig Lindh, Assistant Treasurer
 Malcolm Broach, Bull Cook
 Holton Quinn, Senior representative

Bertino congratulates incoming president, Morton

SENIORS

Armond Joyce, Gene DeBruin, Nils Troedson, Doug Pittman, Bob Witt, Henry Greitl, Lynn Boe, Gerald Gruber, Jim Moorhouse, Jay Bertino, Ed Miles.

This year the Forestry Club again proved to be one of the strongest organizations on campus, with a membership of over 150 men. A combination of hard work and clean fun made it one of the best and most active club years in many a moon.

Bob Swift took the bull by the horns during the Spring Quarter of 1959 and engineered the largest conservation week ever undertaken by the Forestry Club. Twelve schools were visited by some forty forestry students discussing conservation. The talks included such topics as water and soil, fire control, wildlife and range management, and timber conservation. Climaxing the week, the youngsters planted trees on the Lubrecht School Forest.

Spring Quarter was also the time for the Annual A. W. F. C. conclave. With the money earned from the coat checkroom at the Field House, the Club was able to send twelve men to Moscow, Idaho. The woodticks came back with a second place in the contests as well as some very good ideas for the Club.

Freshman Weekend kicked off the activities of Fall Quarter. On Saturday, some

JUNIORS

Tom Silver, Ray Brown, Jay Pinny, Lloyd Lundeen, Wes Cheston, Craig Lindh, Ron Appel, Roger Dobson, Dave Morton, "Whisky," Dave Wedum, Chuck Mosier, Sam Rost, Dick Welch, Bill Greenwald, Don Heiser, Kent Meek.

CAMPUS SOPH'S: John Stephenson, Whitey McGill, Art Tower, Rick Messier.

SOPHOMORE SPRING CAMP: Bill Bivin, Carl Corey, John Inman, Charley Butts, Bob Bosworth, Neil Rylander, Malcolm Broach, Ron Roginske, Jim Merson, Chuck Bentzen, Tom Lawrence, Ken Hornung, John Russell, Ed Packee, Phil Poulsen.

eighty freshmen were transported to Lubrecht where they were welcomed by "Swede's" fine cooking. Two days were spent at Paul Bunyan contests, orientation, and getting acquainted. A barbecue by Monk DeJarnette climaxed the outing.

The Club was faced with what seemed an impossible task during Fall Quarter; the Foresters' Ball was scheduled for October 23 and 24, which gave the woodticks only three weeks after school started to get it set up. Chief Push Jim Moorhouse, along with his committee men, really started "makin' hay" and did the impossible by producing one of the biggest, best and most profitable Foresters' Balls ever given. My special thanks to Jim and every man who worked on the Ball. Only foresters could do something like that.

Vice-president Dave Morton arranged a very interesting series of programs this year as was reflected by the excellent club meeting attendance.

Respectfully,

JAY BERTINO

FRESHMEN: Forrest Billings, Bob Storch, Ron Buenteimer, Ken Olson, Joe Remick, Jack Schield, Phil Nash, Andy Gear, Gordon Woolman, Curt Warner, Bill Rusin, Mike Stephen.

DRUIDS

Bottom: Gus Erdmann, Jay Bertino, Duane Threlkeld, Gerald Gruber, Craig Smith, Gary Brown, Gene DeBruin, Holton Quinn.
 Middle: Ken Keefe, Bob Witt, Don Heiser, Doug Pittman, Vollrat Von Deichmann, Nils Troedson, Bob Swift, Dave Morton.
 Top: Craig Lindh, Don Fregren, Henry Greitl, Jim Moorhouse, Lynn Boe, Jim Patterson, Denny Cauvin, Gene Cox, Sam Rost.

FORESTRY KAIMIN STAFF

KENT MEEK Editor
 JOHN BURNS Photographer, Assistant Editor
 ART TOWER, LIZ BARDES Ad Managers
 CHUCK BENTZEN Business Manager

Bill Rusin, Bob Storch, Gerald Gruber,
 Charles Mosier, Phil Nash, Robert
 Barker, James Knode Ad Chasers
 Anne Ginnaty Typist

HONOR COUNCIL

Gene Cox
 John Burns
 Lynn Boe
 Nils Troedson
 Bob Bosworth
 Sam Rost

M.S.U. SCHOOL OF FORESTRY

HONOR CODE

THE HONOR CODE IN THE SCHOOL OF FORESTRY AT MONTANA STATE UNIVERSITY WILL EMBRACE ALL THE ATTRIBUTES OF GOOD CITIZENSHIP AND PROPER PROFESSIONAL CONDUCT DEMANDED OF ALL PROFESSIONAL MEN.

The Honor Council will act as an incentive to further the attributes of good citizenship and proper professional conduct. To help, aid, and assist students toward that objective, will be the primary goal of the Council.

The Honor Code will be enforced by an Honor Council consisting of five (5) student members and one (1) faculty advisor. Two (2) members each from the Junior and Sophomore classes and one (1) member from the Freshman class will be elected to the Honor Council by the members of the School of Forestry.

The Montana Druids, Forestry Honorary Fraternity, will nominate (2) candidates for each position on the Honor Council to be filled. The faculty advisor will serve one full year, being elected by the Council members during early fall quarter.

AUTHORITY OF THE HONOR COUNCIL

The Honor Council, elected by the students of the School of Forestry, will rule on all infractions of the Honor Code as it applies to academic work in the School of Forestry, and on all breaches of obligations which ordinarily are thought of as belonging to good citizens of a professional school, in so far as disciplinary action is rightfully a responsibility of the School of Forestry and its members.

PROCEDURE FOR HANDLING REPORTED VIOLATION OF HONOR CODE

(This procedure will be followed by the Council. It may be replaced or revised by the Council at any time, with the approval of the Students and Faculty of the Forestry School.)

1. Any violation of the Code will be reported to the Council Faculty Advisor, or any Member of the Honor Council.
2. The Council Chairman will call a meeting of the Members at the earliest practicable time following a reported violation. At this meeting, the man reporting the violation will present all facts concerning the suspected violation.
3. The Council will then investigate the case further, if necessary.

4. The Chairman will then appoint a Member of the Council to contact the accused and ask him to attend a meeting of the Council.
5. When the Defendant appears before the Council, he will be informed of the occasion for which he has been suspected of violating the Honor Code. The Council will inform him of all facts pertinent to the case. He will then be allowed to present his defense.
6. If the Defendant pleads not guilty, he will be asked to leave the meeting until the Council reaches a decision. To find the accused guilty, the vote must be unanimous.
7. If the Defendant is found guilty of violating the Honor Code, the Council will inform the Dean of the School of Forestry, in writing, of recommended action. The recommended action is subject to the approval of the Dean and Faculty Member concerned. If the recommended action is for dismissal, such action will be subject to the approval of the Dean and Faculty of the Forestry School.
8. In the event of recommended action, the entire case shall be type-written in triplicate. The original copy will be placed in the Council file, the duplicate copy will be sent to the Dean of the School of Forestry to be placed in the student's personnel folder; and the triplicate will be given to the accused.
9. In all cases, the Dean will inform the Honor Council, in writing, of final action taken in the case.
10. If the Dean and Faculty Member, or Dean and Faculty, as the case may be, do not concur with recommendations made by the Honor Council, the Dean and Faculty Member, or Dean and Faculty, will meet with the Council to reach agreement regarding the disposition of the case.
11. At the conclusion of the hearings, in which the defendant is informed of the charges, he has the right to have a hearing with his accusers if the case is valid and the council deems further investigation necessary.
12. Final results of all cases will be published in the *Kaimin* by a paid public announcement for one day and posted on the school bulletin board for three days. All names will be withheld.

1.

FALL SMOKER

1. Appel and Meek dish out goodies.
2. Manz and his McCulloch.
3. "C'mon, Jack, you're half through."
4. Where are they takin' Truscott?
5. Meek knows.

2.

3.

4.

5.

During homecoming the foresters forsook crepe paper and flowers for pine slabs and mountain greenery. Since the traditional privy was "vorbotten," another structure, popular to mountain folk, was erected. Bill Bivin was chief architect of the project.

After modeling the University's beloved "M" into the shape of a tree, the freshmen proceeded to hunt for the fire on Mt. Sentinel. The only hint given was, "It's somewhere up there."

Whitey McGill and Ron Wallace had charge of the fire and the goings on "somewhere up there," but they didn't have much of a crowd. It seems a lot of the fellas went over the hill instead of around it. From the blank spaces on the register board, it appears that a lot of them never came back.

The reception committee.

The lucky ones.

43rd Annual

FORESTERS' BALL

Chief Push Jim Moorhouse

BALL CHAIRMEN: Bill Bivin, Bob Bosworth, Ron Appel, Jim Moorhouse, Gerald Gruber, Art Tower, Dave Morton, Don Heiser, Sam Rost, Jay Bertino, Gary Kuiper, Ed Miles, Chuck Mosier.

FORTY-THIRD ANNUAL FORESTERS' BALL REPORT

Since about 1915 the Foresters' Ball has grown from a small school dance to a campus social affair.

At the time when there was no "Forestry School" and forestry classes were held in what is now Cook Hall, there were two types of forestry students. Since the school was for Forest Service personnel who wanted to increase their knowledge, there were two-year men and four-year men—those who already had some experience and those who were relatively new to the business.

Each year these two factions alternated in sponsoring a dance. One year the "Shorthorns," the two-year men, put on the dance; the next year the "Longhorns" tried to out-do them. Getting bigger and better each year, the dance started to attract people from across campus. The Foresters voted to open it to the public, started charging admission, and the annual Foresters' Ball was underway.

With growing crowds more room was soon needed, and the Ball moved to the Men's Gym, apparently to stay. However, in 1955 it again moved—this time to the MSU Fieldhouse where it has remained. This move was brought about by over-capacity crowds and administration pressure.

The themes from year to year have varied with the whims of the Chief Push—from a Paul Bunyan atmosphere to that of Pecos Bill.

Many changes have taken place since the first Balls, aside from the location and size of crowds. At one time firearms were displayed openly and heard publicly (blanks of course) until some would-be gunman blew a hole in one of the basketball backboards. Since then guns have been checked at the door. Since many of the foresters in the old school were older men, and University regulations did not frown so heavily on alcohol, the earlier Balls were somewhat damp. Since the advent of "prohibition" however, most of the succeeding Balls have been relatively dry.

This year the Foresters' Ball (our forty-third) was built around "Glory Days of Logging" with an atmosphere of the old logging camps in the Northwest. The decorations featured a log chute to announce dances, displays of old and new logging equipment, the ever present Bar and cookshack, and of course the Can-Can girls.

Due to the time of year (October instead of the usual February or March) we did not have time for the usual beard contest this year, but those attending participated in a costume contest with suitable prizes being awarded.

H. R. Dix was our guest of honor, accepting our gratitude to Anaconda Company for the help they have given to the previous Foresters' Balls.

Negotiating with the Fieldhouse through a new contract whereby we paid to the University 20% of our gross ticket sales plus janitor fees, we managed to clear \$863.25 after our bills, etc. were all paid. This amount will be added to the Forestry Club Loan Fund for future use.

All in all the Ball seemed to be a success with enjoyment by all and little or no complaint from any corner.

Respectfully,
JIM MOORHOUSE

TREE CUTTING

There were a lot of trees and a lot of help, but not much time. However, when the Ball was ready to go up, the trees were there. Under the guidance of Gary Kuiper, the fellows worked hard. Some hardly worked.

Hotfoot Heiser opens the show.

Typical student registers while "Jock" smiles greedily.

CONVO

The convo centered upon a satire of the jacked up athletic fees. Background music was supplied by Guy and the Gasooba, the Foresters' Jug Band, and a varied assortment of weapons. The highlight of the evening came after the grand finale when one of the boys got a little trigger happy and "opened" the front curtain without pulling the draw ropes.

Guy Connolly, gasooba virtuoso, solos.

The Side Leather Stomp.

MEANWHILE . . .

... back at the Fieldhouse, the boys were settin' up.

1. Putting up the log chute.
2. The Swede takes a swig (water).
3. Slash disposal.
4. Five straw bosses per worker.
5. "All right, Morton, spit it out."

1.

2.

3.

4.

5.

THE FINISHED PRODUCT

Main points of interest were the "Glory Day of Logging" displays and the traditional Black Cat Saloon. A new attraction was the barmaid.

1. Glory Days of Logging display.
2. "Well, ya see honey, it works like this."
3. A rough customer drove business . . .
4. . . to the other end of the bar. Look out, Malcolm, she's got that look in her eye.

1.

2.

3.

4.

Mmmhmmm!

Emcee Ron Wachsmuth awards the costume contest winners.

The mob.

INTRAMURAL SPORTS

TIMBER JOCKS: Bottom, Kent Meek, Dick Welch, Forrest Billings, Don Heiser, Art Tower. Middle, Joe Remick, Armond Joyce, Gene DeBruin, Sam Rost, Gerald Parker. Top, Andy Gear, Phil Nash, Jack Schield, Bob Storch, Bob Bosworth.

"Add those scores again, Meek."

Lawyers converge on Bosworth. Trip 'em, Rhett.

The 1959-60 Timber Jocks generally (and I mean generally) have made a good showing in all intramural sports. That is, sports for which our roster was turned in.

The football team was bolstered by one of the biggest front walls in our intramural history. An extremely fleet (?) backfield also came through when needed. In the regular season, the boys, using the principle of the flying wedge, managed to place second in their league. In tournament play they tore through their first game with giant strides (it was a bye); the second game was lost to a very inferior bunch of frat rats.

The Forester vs. Lawyer basketball game was an unfortunate incident. The legal beagles were in unusually good shape. They won. They used the platoon system to wear down our meager forces.

The volley ball team made an excellent showing during the regular season, coming out in first place in their league. They became uncoordinated during tournament play and lost their first game.

The basketball team was mediocre for this season. Although they were superior in height and weight they weren't able to make it through tournament play.

The bowling team, well, they didn't do too good. They finished the season in fifth place in a field of six teams.

At the time of printing, softball, golf, track, and tennis were not completed. Undoubtedly they will make a very good showing in these sports as the Foresters have in all other sports.

Respectfully,
DON HEISER

FORESTERS IN THE FIELD

"You're right, Carl. It's grass."

"Are you sure these are the right photos?"

"Will they bruise? You bet!
Can I cruise? Not yet!"

"Look what I found."

"If this map is right, I'm lost."

"Suffering from heart rot, you say?"

"I know it's here someplace."

SOPHOMORE SPRING CAMP — 1960

1.

1. "So then she ups and . . ."
2. "Say, Bill, do you smell something burning?"
3. Chow's on.
4. Clark proposes a toast; it's a head start for Host.
5. It's a volley, by golly!

2.

3.

4.

5.

FORESTRY WIVES

Seated: Mrs. Fred McBride, Mrs. George Dern, Mrs. Richard Abernathy, Mrs. Larry Jones, Mrs. Robert Swift, Mrs. James Carr. Standing: Mrs. Pat O'Halloran, Mrs. Hank Greitl, Mrs. Jon Bristol, Mrs. Gerald Storm, Mrs. Joe Cayou, Mrs. Eugene Norby, Mrs. Charles Fudge, Mrs. Don Klebenow, Mrs. Philip Ruff, Mrs. Larry Whelan, Mrs. Gordon Riley, Mrs. Raymond Abbott, Mrs. Maurice Hornocker, Mrs. Jack Holmes, Mrs. Nonan Noste, Mrs. John Stephenson.

A farewell banquet was given for Gene Cox, who left the school at the end of winter quarter.

Good luck in your new undertakings, Professor.

Diggin' a post hole.

The Forestry Club was offered \$200 by the M.S.U. Rodeo Club to put up and take down the chutes, gates, etc. for the Intercollegiate Rodeo which was held during Spring Quarter. Another \$100 was offered for assistance during the events.

An investment of \$10 was made in the wild steer scramble which the Club won two out of three times.

The result was a nice little profit of \$310 to aid the fellows going to the A.W.F.C.

With so many silk addicts on campus, the inevitable happened. A parachute club was formed. Foresters, of course, were enthusiastic, especially the students who had smoke jumped during the summer.

Supervised training was followed by five static line jumps and then free falling for those who wanted to. There were quite a few non-smokejumpers who completed the training, including one girl.

During Winter Quarter, the Forestry Club had the privilege of hearing and discussing the occupational opportunities offered by five private lumber firms.

Representatives of the companies, as pictured above, were: E. Corrick, Anaconda; Carl Hakenson, Diamond National; Milton VanCamp, Intermountain; George Raymond, Northern Pacific; R. D. Griffith, St. Regis.

During the course of the same meeting, Dean Williams presented the Club with a plaque in memorium of Gary Williams. An informative sign to be placed on the "high wheels" or logging wheels was also presented to Jay Bertino, Forestry Club President.

THE
WALDORF HOERNER
PAPER PRODUCTS COMPANY
offers
BEST WISHES
to the
GRADUATES
of
1960

Berger Engineering Company

AUTOMATIC
AIR & HYDRAULIC
LOADING

Bridge Cranes
Fairleaders
Blocks, Slackpullers

3236 16th S.W.
Seattle 4, Washington

*"No better tree
planters made!"*

That's what they're saying about
these three outstanding tree planters:

- Plantation Planter
- Forester
- Conservator

WRITE TODAY FOR
COMPLETE INFORMATION

Utility Tool & Body Co.

—Clintonville, Wisconsin—

GROWING FOR THE FUTURE

Diamond's new name adds new sparkle to a famous reputation!

Our new name—Diamond National—is the result of Diamond Gardner's recent merger with United States Printing and Lithograph Company. We are proud of our new name. It represents an important part of our plan to help you, too, grow for the future.

150,000 Acres in Tree Farms
Dedicated to Growing Timber

NORTHWEST LUMBER DIVISION

Albeni Falls, Idaho :- Coeur d'Alene, Idaho :- Superior, Montana

FORESTERS SUPPLIES

FILSON
WOOLRICH
MALONE
PENDLETON
STETSON

HAVING FOOT TROUBLE
TRY BUFFALO ARCH
MASTERS

All
Leading Brands

WE
PAY
POSTAGE

Western's
MISSOULA, MONTANA

SEND US
YOUR MAIL
ORDERS

HAND
MADE
LOGGER
SHOES
CALKED
OR
COMPO
SOLES

BLOCK HEELS
OR
SPRING HEELS

UNDERSLUNG HEEL
FOR REAL ARCH
SUPPORT

BUY THEM FROM YOUR DEALER

Buffalo Shoe Co.

SEATTLE, WASHINGTON

CRUISERS

Timbermen wear
them for Water Repellency
... Roomy "No-Bind"
Comfort.

Filson
No. 75
Water
Repellent
Cruiser
Designed
Specifically
For
Timbermen

See the Foresters super quality
stitchdown made especially for
us.

Maximum comfort and
more wear per dollar
than any other boot
you can buy.

FORESTER SOLD EXCLUSIVELY

Yandt's
MEN'S WEAR

Paramount Cleaners

WE SPECIALIZE IN
EXPERT TAILORING
AND REPAIRING

1410 Brook Street

Phone LI 2-2472

CLAUSEN

Refrigeration Company

432 North Higgins Phone LI 3-5141

Missoula, Montana

BRING YOUR BUSINESS TO

THE MISSOULA DRUG COMPANY

Missoula, Montana

Jack's Chevron Service

Brooks & Strand

Missoula, Montana

For Your Parties and Picnics

We Suggest

Coca-Cola

Nothing does it
like
Seven-Up!

Sun-Rise

ORANGE

ROOT BEER

GRAPE

—Coca-Cola Bottling Co. of Missoula—

Associated Students' Store

Montana State University

SERVING FORESTRY STUDENTS OF
MSU FOR FORTY YEARS

BOOKS:

The American Forestry Series
and other related books in stock
or special books ordered on
request.

FORESTRY SUPPLIES:

Hard Hats
Compasses
Drafting Supplies
Cruising Sticks
Cruising Prisms

SUPPLIERS FOR:

Forestry Jackets

IDAHO POLE COMPANY

Sandpoint, Idaho
Bozeman, Montana

POLES

POSTS

PILING

Buyers—Producers—Preservers

Lodgepole Pine

Western Larch

Western Red Cedar

Think...

**HOME FOLKS
SINCE 1873**

First National Bank

Front & Higgins Ave.

Missoula's

"Full-Service"

Bank

F.I.D.C

1865

1960

Our name is a "BRAND NAME" too!

A "brand name" is a symbol of identification that develops confidence and trust based on familiarity. Just as the many symbols of product-identification are nationally known and accepted . . . THE MERCANTILE is a "brand name" that enjoys the same customer trust and confidence throughout Montana! Combine the nationally-known famous labels you want with a name that has served generations for over 95 years . . . and you have a haven for every thrifty Montana shopper!

IN MONTANA IT'S

The Mercantile

MISSOULA MERCANTILE CO.

Since 1865

McCulloch Chain Saw Corporation

*"Leadership
through
"Creative Engineering"*

KEN-MAR Drive In Cleaners

The Ball Park
Is Across the Street
From Us

South Side Hardware

833 So. Higgins Ave.
Missoula, Montana
Phone LI 9-1196

Lucey's Bicycle Shop

Lawn Mowers—Schwinn Bicycles
Hobbies

All Kinds of Sharpening

Phone LI 3-3331

Missoula, Montana

Marshall-Wells Stores

Home of Zenith Appliances
General Hardware

Herb Barrett, Owner

525 Burlington
Missoula, Montana

THE TURF

in

Missoula, Montana

with

RIELEY'S CAFE
OPEN ALL NIGHT

Fairway Drive-In

Home
of the
Basket Burger

Chickens Steaks

COMPLETE MEALS
FOUNTAIN SERVICE

—On Highway 93 South—

ARMY-NAVY Surplus & Bargains

Surplus and General Merchandise

2130 BROOKS STREET

MISSOULA, MONTANA

PHONE LI 9-1332

MILLER Machinery Co.

CONTRACTOR LOGGING

Sawmill Equipment & Supplies

Highway 93, South — — — Missoula

—Phone LI 3-7197—

FORESTERS, ENGINEERS LAND SURVEYORS

Calders' Per Cent Abney Reduction Tables \$1

Calders' Forest Road Engineering Tables \$5

Calders' Natural Cosines and Sines Table \$4

(Formerly Elcraft Tables now owned and published by Calders')

The finest thing in print to facilitate the figuring of co-ordinates using a calculator and 5 place functions to 1 minute ($\frac{1}{2}$ minutes interpolated easily)

Any or all three of above books will be mailed prepaid for 30 days free trial use.

CALDER'S

1828 HILYARD

EUGENE, OREGON

BROADWAY MARKET

602 EAST BROADWAY

Domestic and Imported Delicacies

"EXPRESSO" Coffee and Coffee Makers

"Everything for the Gourmet"

COMPLIMENTS OF—

Keepsake Engagement Ring.....\$50.00 up

Wedding Rings 7.50 up

Your Exclusive Keepsake Dealer

BOB WARD & SONS

ZIP AUTO SERVICE

FRAMES AND AXLES

STRAIGHTENED COLD IN THE CAR

Brakes Adjusted and Relined

Greasing and Repairing

251-55 West Main Street

WESTERN MONTANA NATIONAL BANK

"Friendly Service Since 1889"

Member Federal Deposit Insurance Corporation

DAVIS

Texaco Service Station

MARFAK LUBRICATION

Firestone Tires & Batteries

Accessories Washing

Free parking in downtown Missoula
while we service your car!

202 E. Main

Phone LI 9-9821

Compliments

of

ROBERT M. CATLIN

PROFESSIONAL PHOTOGRAPHER

Hammond Arcade Missoula, Montana

TRY A MEAL

AT

BUG'S BAR-B-Q

You'll Be Back for Another

—West on Highway 93—

Folsom Company

Dealers & Distributors of All Types
of Irrigation Systems

Fire Equipment & Service

NEW ADDRESS: 920 SO. 3RD WEST

Phone LI 2-2186

P. O. Box 1227

Palmers Drug

a community service

Highway 93 South

Ph. LI 9-4125

Missoula, Montana

WANT

A

REAL MEAL?

Join

Your Friends

at the

CHIMNEY CORNER

THE UNIVERSITY STUDENT'S
DINING TABLE

SICKELS' TEXACO

Wheel Balancing — Lubrication
Washing — Carburetor & Ignition Tune Up

IF WE DON'T HAVE IT,
WE'LL GET IT!

Firestone Tires & Batteries

541 EAST BROADWAY

Missoula

Phone LI 9-9432

HYSTER

**Productive equipment
for woods and mill...**

HYSTER[®] has it!

In the woods, Hyster Towing Winches, Yarders, Donkeys, Logging Arches provide high-production log handling.

In the mill, Hyster Industrial Trucks are the industry's standard for fast, economical lumber handling.

Hyster "Grid" rollers develop durable, low-cost haul roads.

Hyster, "Grid", Donkey and Straddle Truck are registered trademarks of Hyster Company.

INDUSTRIAL TRUCK DIVISION — Lift trucks, mobile cranes, straddle carriers
TRACTOR EQUIPMENT DIVISION — Construction and logging equipment
MARTIN TRAILER DIVISION — Heavy machinery hauling trailers
INTERNATIONAL DIVISION — Overseas manufacturing, sales and service
Factories: Portland, Oregon (Home Office) • Danville, Ill. • Peoria, Ill. • Kewanee, Ill. •
Nijmegen, The Netherlands • Glasgow, Scotland • Sao Paulo, Brazil • Sydney, Australia (Licenses)

HYSTER COMPANY

HOME OFFICE: PORTLAND, OREGON

Treated Pole Frame Construction Costs Less, Lasts Longer

Ask for J. NEILS "Double Life" Penta Treated Poles

- ✓ NO FOUNDATION
REQUIRED
- ✓ NO SCAFFOLDING OR
FORMS REQUIRED
- ✓ NO SKILLED
WORKMEN NEEDED

Pole-frame buildings made from J. Neils penta treated Lodgepole Pine poles are long lasting and economical. Poles are straight, with uniform taper. You can do the building yourself. When you're done, you have strength and long life at an amazingly low cost. We will gladly give you more information, including a FREE J. Neils plan and erection instructions for an all-purpose farm building. See us soon.

CONTACT THE J. Neils Lumber Company

A Division of St. Regis Paper Company, of Libby, Montana
for the name and address of your local dealer
or the dealer nearest to your area.

"The biggest single item in this year's equipment spending program will go for more Washington TRAKLOADERS," says a general manager

"Versatile as well as mobile," says a division manager

"One of the best I've seen" says a woods foreman

"Good machine to learn quickly, fine to operate," says an operator

Management likes the per dollar return on a Trakloader investment. The woods crew finds the Trakloader a dual purpose machine which not only yards and travels fast but is an ideal machine for either grapple or conventional loading. There is a Trakloader designed, built and equipped from the ground up expressly for your show.

For additional information, write to

WASHINGTON IRON WORKS

1500 SIXTH AVENUE SOUTH, SEATTLE 4, WASHINGTON

**WASHINGTON
TRAKLOADER**

Mount Lolo Lumber Company, Inc.

CUSTOM MILLING — CUSTOM AIR DRYING

P. O. Box 724

Office 1632 Russell St. Phone LI 9-0252

Missoula, Montana

COMPLIMENTS

OF

RONNIE'S TEXACO

2000 S. HIGGINS AVENUE

PHONE LI 9-1405

Montana Flour Mills Company

909 So. 3rd St. W.

Missoula, Montana

Ceretana Feeds

**Complete Farm
Service**

The advertisements found in this book represent the finest products and services.

It will be worth your while to trade with them.

Mention the
FORESTRY KAIMIN
it identifies you!

THE ANACONDA COMPANY

Lumber Department

BONNER, MONTANA

Producers of Quality Forest Products

All of Montana benefits from
Anaconda's conservation policies
and practices in preservation
of watershed and wildlife.

The entire nation benefits
from the lumber quality
which conservation per-
mits and encourages.

'WHITE' Loggers & Packers

Hand Made -- Western Made

Acknowledged the most comfortable and best wearing
loggers since 1918

# 75 8" Black Kip Lumberman's or Driver's Loggers, best quality	32.00
#335 8" Brown Elk Summer Logger, O'Sullivan Soles and Heels	28.50
#690 8" Brown Elk "Packer," light weight, stitchdown for riding or walking	31.00
#690C The same as above except with O'Sullivan Soles and Heels	35.50
#1432 8" Black Kip, light weight hand sewed stitchdown	30.50
Calking \$2.00	Hobbing \$1.50

#335 is the official shoe worn by the "Smoke Jumpers"
in Region 1

"FILSON"

Water Repellants

Field Vest	\$ 7.45
Cruiser	124.5
Pants, double	10.45

Mail Orders
Appreciated

Missoula

Dragstedt's

We Pay
Postage

Montana