

Member Resource News

June 2005
In this Issue

SD Range Camp	2
Geo-Spatial & Range Sciences Conference	2
2006 Annual Meeting Info.	3
Position Announcement	6
Mini Directory	7
Membership Stats	15
Lost Resources	15
Beef Industry Scholarship	16

**Deadline for the July
2005 SRM Member
Resource News**

Remember to get your position announcements, columns, section announcements, agency information, etc. in by the 15th of June for the July issue of the newsletter.

SRM Partnership

By Deen Boe, Washington DC Representative

The Society for Range Management is a participant in the newly formed Washington DC based **NGO Invasive Species Coalition**. The name is likely to change as the coalition matures. Over 20 organizations are a part of this developing coalition. Participants include such organizations as The Wildlife Society, National Association of State Foresters, National Academy of Sciences, Ecological Society of America, American Farm Bureau Federation, and the National Association of Conservation Districts.

The coalition was formed under the leadership of the Weed Science Society of America. The initial meeting in April covered such topics as – What is in it for each of the organizations, what are the opportunities to collaborate, and current/upcoming legislative opportunities.

The initial meeting resulted in several actions. They included formation of a Steering Committee with representation from the Weed Science Society of America, Wildlife Management Institute, National Association of Conservation Districts, and the International Association of Fish and Wildlife Agencies. Also, a joint letter is being sent to several Congressional leaders calling for an oversight hearing to address the findings of the GAO Report on Invasive Species. Congressional staff members that deal with invasive species will be invited to the next coalition meeting. The next meeting is tentatively scheduled for early summer.

SRM Members Resource News

Managing Editor:

Craig Whittekiend
445 Union Blvd., Suite 230
Lakewood, CO 80228-1259
Phone: 303-986-3309
Fax: 303-986-3892

Production Editor:

Patty Rich
Phone: 303-816-7389
Fax: 303-816-7389

e-mail addresses:

Ann Harris: amharris@rangelands.org
Mary Moser: mmoser@rangelands.org
Doug Powell: dpowell@rangelands.org
Lesley Radtke: lrادتke@rangelands.org

Patty Rich:

prich@rangelands.org

Vicky Skiff:

vsriff@rangelands.org

Craig Whittekiend:

jcwhittekiend@rangelands.org

Home Page:

www.rangelands.org

South Dakota Youth Range Camp Celebrates 30 Years

Special banquet planned in Sturgis June 8 to commemorate the event.

The 2005 Youth Range Camp is scheduled for June 7–10 in Sturgis, SD, and this year marks the 30th anniversary for the event. The annual three-day camp provides young adults ages 14 through 18 an opportunity to learn about rangeland resources in the state.

Hands-on activities include learning about range plant identification, ecological sites, soils and geology, stocking rates, as well as information on careers in natural resources. Participants will also tour the US Forest Service Office and DC Booth Historic Fish Hatchery both in Spearfish.

In addition to the daily educational activities, a special 30th Anniversary banquet is being planned for Wednesday evening June 8. The banquet will honor past participants and supporters of Range Camp. All Range Camp alumni are encouraged to attend. The banquet will begin at 5 pm MDT and will feature top round roast of bison and a bread pudding with caramel topping catered by C Bar J Town and Country Catering.

Rod Baumberger and Jim Johnson will give presentations on the history of the camp and a perspective on SRM youth activities. Other range camp alumni will share memories and experiences as well.

Registration for the banquet is \$15/ plate. This is an open house activity and all are welcome to come and celebrate Range Camp's 30th birthday. Doors will open at 5 pm, with the meal being served at 6:00 pm. (For Range Camp participants, the special banquet is included in the registration fee.)

This year's Range Camp will again be headquartered at the Sturgis-Brown High School facilities (the banquet will be held there as well), with field exercises conducted on the grounds of Western Dakota Vocational-Technical Institute. The camp is limited to approximately 60 youth ages 14–18, and the registration fee is \$100 per person.

For more information, or to reserve your tickets for the anniversary banquet, contact Bobbi Ellis at the West River Research & Extension Center in Rapid City at 605-394-2238 before June 1. The camp and banquet agenda are also posted on the South Dakota SRM web site at <http://sdsrm.sdstate.org/Activities.htm>

Mark This Event On Your Calendars!!!

GEO-SPATIAL AND RANGE SCIENCES CONFERENCE

July 20-21st, 2005
Idaho State University

July 20, 2005

Field trip and rangeland viewing led by Allan Savory and Keith T. Weber

To register, go to <http://giscenter.isu.edu/workshops/events/grsc.htm>

2006 Annual Meeting Program Outline, Hotel Information and Rangeland Photo Exhibit opportunity.

Lynne Breese & Greg Tegart, Publicity Co-Chairs

jlbreese@prinetime.net

Greg.Tegart@gov.bc.ca

Welcome to another update on our 59th Annual Meeting in Vancouver. Over the next several months, we will be supply and update information on the program, associated activities, events and travel. This will help you plan as well as encourage you to attend what is bound to be an awesome week. At the bottom is the debut of our event identifier which compliments the Trail Boss – PNW logo (above) and our theme. A more colourful version can be found on the SRM website, <http://www.rangelands.org/srm.shtml>. It will lead you to even more information about the meeting and the Vancouver area. The web site will be updated regularly and, as in the past, be a key resource relative to program details, registration and activities. Thank you for casting your eyes along this piece. If you have any suggestions, or questions, please give Lynne or Greg a shout – email, phone, mail – and we will do our best to ensure you get the information you need.

Program at a Glance:

- Feb. 11, 2006 – **Saturday:**
 - o Board of Directors meeting, BOD meeting with Committee Chairs (evening), Student plant exchange, High School Youth Forum Homeroom (afternoon)
 - o Technical Tour: Agricultural and Wildlife Interactions in the Urban Interface – (full day) - The Fraser River Delta is an important agricultural and wildlife area. Located on the Pacific Flyway it hosts 1.5 million migratory birds and contains diverse habitats such as estuarine waters, freshwater marshes, upland field and woodlands.
- Feb. 12, 2006 – **Sunday:**
 - o Committee meetings, Advisory Council meeting, Agency socials/receptions, Student (activities committee, conclave, employment workshop, mixer), High School Youth Homeroom, RTEC Symposium.
- Feb. 13, 2006 – **Monday:**
 - o Plenary Session (morning), Trade show, Silent Auction, BOD meeting, Advisory Council meeting, Technical sessions, Symposia, Student URME exam, HSYF Homeroom, Tapping the Top, Trade Show Mixer.
 - o Spousal/Guest Gathering: (1:30 to 4:30 pm) - A fun filled afternoon at the Douglas Reynolds Art Gallery which specializes in Northwest Coast Art, a wide selection of works by leading native artists.
- Feb. 14, 2006 – **Tuesday**
 - o Student Plant ID contest, HSYF paper presentations, Trade Show, Technical Sessions, Symposia, Professional Issues Luncheon, Past Presidents, founding and charter members luncheon, Dance.
 - o Tour of the Vancouver Downtown area - (afternoon) - Includes Stanley Park, Chinatown, Gastown, the Vancouver Lookout at Harbour Centre and much more.
- Feb. 15, 2006 – **Wednesday:**
 - o Trade Show (morning), Technical Sessions (morning), Symposia (morning), Silent Auction (morning), HSYF Homeroom, Student paper presentations, SRM Membership Forum and Awards Ceremony (afternoon), President's Reception, Banquet.
 - o West Coast History and Aquatic Life Tour - (afternoon) – Experience a walk through time and witness the dramatic creation of Canada's untamed western Province and magnificent rainforests. Harken to the First Nation's sacred stories of the spirit of man and nature.
- Feb. 16, 2006 – **Thursday:**
 - o Technical Sessions, Symposia, Workshops

- o Technical Tour: Stanley Park – (morning) - Learn about managing one of the world’s greatest urban parks and third largest urban park in North America. The 400 hectare park incorporates wildlife, recreation, salmon habitat, storm water treatment, old growth forests and more.
- o Technical Tour: West Coast Rainforest and Salmon Hatchery Tour – (full day) – Learn how the Greater Vancouver Regional District manages its watershed, integrating drinking water, recreation, timber and habitat values. Visit the Seymour Fish Hatchery and end the day with an amazing view from the Lynn Canyon Suspension Bridge.
- Feb 17, 2006 – **Friday**:
 - o Board of Directors Meeting
 - o Tour to Victoria: - (A full day, 12 hour) – A trip to beautiful Victoria via the BC Ferries through the Gulf Islands. In Victoria visit the Butchart Gardens (55 acres of flora displays), Royal Victoria Yacht Club, Beacon Hill Park, the Parliament Buildings and explore Victoria’s inner Harbour.

Hotel Accommodations for the 59th Annual Meeting

HYATT REGENCY VANCOUVER

Hyatt Regency Vancouver
655 Burrard Street
Vancouver, British Columbia
Phone: (604) 683-1234
Fax: (604) 689-3707

Rates: \$170 CAD – Single/Double/Triple/Quad
\$120.00 CAD – Gov’t
Be sure to ask for the “**Society for Range Management**” rate.

Toll-Free reservations: (888) 421-1442
Direct hotel reservations: (604) 639-4820

FAIRMONT HOTEL VANCOUVER

The Fairmont Hotel Vancouver
900 West Georgia Street
Vancouver, British Columbia
Phone: (604) 684-3131
Fax: (604) 662-1929

Rates: \$170.00 CAD – Single/Double
\$120.00 CAD – Gov’t
Be sure to ask for the “**Society for Range Management**” rate.

Toll-Free Reservations: (800) 441-1414
Direct Hotel Reservations: (604) 684-3131
Email: hvc.reservations@fairmont.com

Note: These rates are available for the three days prior to and following our Annual Meeting.

On-line reservations for both hotels will be available soon @ www.rangelands.org

Printed Photo Exhibit at the 2006 SRM Meeting, Vancouver

A small exhibit of select photographs showing the beauty of the Rangeland Environment will be presented at the 2006 SRM meeting in Vancouver, British Columbia. The exhibit will present a total of 9 prints, one in each of 3 categories, rotated on each of 3 successive days of the meeting. All SRM members are eligible to submit up to two images in each of the three categories. The categories are: 1) landscape/scenic, 2) flora, and 3) fauna. The only rules are that you must be an SRM member, images must be submitted on a CD, submit no more than two images per category, state which category each image represents, and the context of your images must be the Rangeland Environment. This is not a competition, not a sanctioned photographic contest, no critique or points will be awarded. The purpose of the exhibit is simply to display beauty within the Rangeland Environment through the photographic eye(s) of SRM members.

How to submit: All images must be submitted on a CD and suitably sized for a high quality (= high resolution) large print (at least 11" x 14"; up to 20" x 30"). A general guideline would be an image size of at least 11" x 14", 360dpi, 8bit, RGB, tif/psd. Check your image for sharpness, contrast, grain, hue, and saturation at this level of resolution. Hint: these will be the traits used to select the 9 images for 'showing'. If your favorite photo is on film then you must get it scanned at an appropriate resolution for submission on a CD. Mail (no e-mail transmission please!) your labeled CD(s) with a papercopy cover letter to:

Jeff Miller
Department of Rangeland Resources
Oregon State University
Corvallis, OR 97331-2218

Submit your images no later than **December 2, 2005**. After selecting the 9 images for printing all CD's will be destroyed and the e-files will be deleted from any and all computer folders. In other words, your image will not be used for any other purpose and the CDs will not be returned. In the papercopy cover letter provide suitable contact information for (my) communication with you the photographer. Also, include information about the image (title, location, date, subject, photo technique, anecdotes, etc.). All images will be reviewed with a final selection of 3 images to represent each of the 3 categories. The Exhibition Prints will be produced by Jeff Miller, do not submit prints, e-files only.

At the Meeting: On each of 3 days, at locations yet to be determined, one print per category will be shown for at least an 8-hour viewing period. The prints will be given to the photographer following the meeting. If the photographer (or designated person) is not able to take the print then the print will either be: 1) mailed upon request and with prior payment for shipping, 2) placed into the auction, or 3) destroyed.

Remember: You may submit up to two images per category and the deadline is a postmark of no later than December 2, 2005.

Ski Package

The SRM is happy to invite members and convention/trade show attendees to join us at the pristine ski resort Whistler, BC, Feb. 10–12. The SRM exclusive VIP package will include:

- 2 nights lodging in deluxe ski-in/ski-out accommodations
- Lift tickets
- Equipment rental
- Transportation to/from Vancouver

Whistler, BC is well known as one of the top ranking North American resorts. There are over 8,000 acres of skiable terrain for all levels of ability. You will be joined by our tour operator who will act as your concierge during the trip to ensure you have an outstanding experience.

Package pricing is being negotiated at this time and further details will be made available within the next few weeks. At that time, full details and instructions on how to reserve your spot will be highlighted at www.peakpackages.com (click link on the SRM page).

Please send a quick note of interest to lisam@peakpackage.com so we can provide the resort with an estimated headcount to ensure transportation and lodging availability. Include how many in your party would like to go and how many people/room (1-4). Peak Packages will handle all logistics (room assignments, billing, equipment reservations, etc). Feel free to send emails to Lisa, Peak Packages owner (email above) with any additional information you would like as you think about this exciting side trip. We look forward to seeing you out there!

Research and Teaching Position in Temperate/Transition Zone Grasslands
Department of Plant & Soil Sciences
University of Kentucky

JOB TITLE: Assistant or Associate Professor.

JOB DESCRIPTION: This is an 85% research and 15% teaching, full time (12-month) tenure track position at the University of Kentucky in Lexington.

RESPONSIBILITIES: The appointee is expected to develop a creative and productive research program in temperate/transition zone grassland ecosystems managed for animal production that addresses issues of importance to Kentucky agriculture. Possible research fields within grasslands include: ecology, physiology and management of herbage legume and grass-legume associations; grazing systems for beef cattle, horses, and small ruminants; plant-animal relationships; and pre- and post-harvest forage quality. This position is an integral part of the forage-livestock programs of the Department and College and collaboration in the research, instruction, and extension efforts of other faculty is strongly encouraged. Opportunities for cooperative research are also available with scientists of the USDA-ARS Forage Animal Production Unit at Lexington and the USDA-ARS Animal Waste Management Research Unit at Bowling Green, KY. The successful candidate will develop a nationally and internationally recognized research program with strong publication and extramural funding records.

Instructional responsibilities include teaching a dual level undergraduate/graduate course in grassland agriculture and the recruitment and direction of graduate students. Opportunities are also available in undergraduate education including teaching, advising and recruitment. Instructional effort will be expected to address the needs of students interested in equine as well as food animal enterprises.

QUALIFICATIONS: A Ph.D. in agronomy, range science, plant science or related disciplines with research experience in grassland agroecosystems. Supporting qualifications and/or experience could include: bovine and equine sciences; forage quality analysis; landscape-scale systems; GPS and GIS; remote-sensing techniques; non-destructive measurement methodology; experimental design and analysis; and spatial statistics and analysis.

RANK AND SALARY: The position is expected to be filled at the Assistant Professor or Associate Professor level, depending on qualifications. Salary, fringe benefits, and operating support are highly competitive with other leading land-grant universities.

APPLICATION PROCEDURES: Applications will be accepted until August 1, 2005 or until a suitable applicant is selected. The position is available October 1, 2005. To apply for this position # SO508209, a UK Online Application must be submitted at www.uky.edu/ukjobs. The application should include three documents: a cover letter and curriculum vitae with the names and addresses of three referees (and have letters sent), university transcripts (scanned copies acceptable), and a 1 or 2 page statement of research interests relating to the focus of the position plus a brief statement of teaching interests and philosophy. If you have any questions concerning how to apply, contact HR/ Employment, phone (859) 257-9555 press 2, or email ukjobs@email.uky.edu. Questions about the position can be directed to: Dr. Michael Barrett (Chair), Department of Plant and Soil Sciences, (mbarrett@uky.edu; telephone 859-257-5020, x 80709).

Applications and inquiries from women and minorities are encouraged. The University of Kentucky is an Equal Opportunity Employer. Applications will be accepted without regard to race, color, age, sex, religion, disability or national origin. The address of the College of Agriculture EEO Coordinator is Room S-101 Agriculture Science-North, Lexington, KY 40546-0091.

Outreach Program Coordinator
Utah State University

The Dept. of Environment and Society seeks a person with expertise in range science/management and public information to coordinate outreach to citizens, policy makers and land managers for a 5-year study of restoration options for Great Basin sagebrush ecosystems. Duties include: working with a team of scientists from Utah, Oregon, Nevada, and Idaho to develop state-of-science guides to restoration and fuels management; assisting with social science research related to restoration methods; employing multiple methods to inform citizens and interest groups about the experiment as well as restoration generally, including development of web-based media; and providing regular information to land managers about the progress and outcomes of research. Requires Master's before starting date, or Bachelor's plus equivalent natural resources experience; at least one degree in rangeland or forest management, ecology, or a closely related field; experience in extension, non-formal education, natural resources interpretation, or public relations writing in a natural resource management or science context; excellent writing and verbal skills; demonstrated ability to work effectively with diverse clients and stakeholders. Desired skills include knowledge of environmental threats and management options for semi-arid ecosystems of the Intermountain West, and experience in web design and development. Starting salary is \$33,500, plus excellent benefits. Review of applications begins June 27, 2005 (open until filled). Send a letter of application, *curriculum vitae*, examples of up to three communications products, and names and contact information of three professional references to: Mark Brunson, Dept. of Environment & Society, Utah State University, 5215 Old Main Hill, Logan, UT 84322-5215. For further information call 435-797-2458 or e-mail at Mark.Brunson@usu.edu.

**Revised Wildlands Worker's
Handbook
is Now Available.**

This final revision now contains
150 pages and 27 chapters.

Highly acclaimed by both professors and field workers, it encapsulates in one book almost all you need to know in working on the rangelands. It includes all the formulas and charts to plan and develop water and move it to where you need it. Also how-to fence, cattleguards, corrals, competition control, seeding, etc.

**Write Jim Brunner, 391 O'Gara St,
Medford, OR 97501, phone (541) 734-8564, or
email**

jimbrunner1@hotmail.com

Price still \$25.00 plus
\$2.00 shipping and handling.

2005 Mini-Directory

OFFICERS

President: Angela S. Williams, USDA-NRCS, RR 1 Box 108, Paoli, OK 73074-9772; Phone: 405-238-6767; Fax: 405-238-3117; Email: angela.williams@ok.usda.gov

First Vice President: John A. Tanaka, Eastern Oregon Agriculture Research Ctr., Union Station, PO Box E, Union, OR 97883-0440; Phone: 541-562-5129; Fax: 541-562-5348; Email: John.Tanaka@oregonstate.edu

Second Vice President: Dennis R. Phillippi, Natural Resources Options, Inc., 8325 Goldenstein Lane, Bozeman, MT 59715-6694; Phone: 406-587-7792; Fax: 406-582-8247; Email: nroinc@mcn.net

DIRECTORS

Term 2003–2005

Jeffery B. Burwell, USDA-NRCS, 655 Parfet St., Room E200C, Lakewood, CO 80215-5517; Phone: 720-544-2811; Fax: 720-544-2962; Email: jeffery.burwell@co.usda.gov

G. Allen Rasmussen, College of Agriculture & Human Sciences, Texas A&M Univ., MSC 156, Kingsville, TX 78363; Phone: 361-593-3712; Fax: 361-593-3713; Email: allen.rasmussen@tamuk.edu

Term 2004–2006

Jeff Mosley, Montana State Univ., Dept. of Animal and Range Science, Bozeman, MT 59717-0001; Phone: 406-994-5601; Fax: 406-994-5589; Email: jmosley@montana.edu

Kris M. Havstad, USDA-ARS, NMSU, PO Box 30003, Las Cruces, NM 88003-0005; Phone: 505-646-4842; Email: khavstad@nmsu.edu

Term 2005–2007

Joel R. Brown, USDA-NRCS, Grazing Lands Institute, PO Box 3003 MSC 3JER, Las Cruces, NM 88003-3003; Phone: 505-646-2854; Fax: 505-646-5889; Email: joelbrow@nmsu.edu

Karen L. Launchbaugh, Dept. of Rangeland Ecology, University of Idaho, PO Box 441135, Moscow, ID 83844-0001; Phone: 208-885-4394; Fax: 208-885-6226; Email: klaunchb@uidaho.edu

STAFF

Executive Vice President (Interim): J. Craig Whittekiend, 445 Union Blvd., Suite 230, Lakewood, CO 80228-1259; Phone: 303-986-3309; Fax: 303-986-3892; Email: jcwhittekiend@rangelands.org

Washington Representative: Deen E. Boe, 106 Serendipity Ln., Crimora, VA 24431; Phone: 540-363-0146; Fax: 540-363-1456; Email: walnutsp@cfw.com

Rangelands Editor-in-Chief: Gary W. Frasier, 7820 Stag Hollow Rd., Loveland, CO 80538-9417;

Phone/Fax: 970-663-3094; Email: gfrasier@aol.com

Director of Administration/Programs: Ann M. Harris, 445 Union Blvd., Suite 230, Lakewood, CO 80228-1259; Phone: 303-986-3309; Fax: 303-986-3892; Email: amharris@rangelands.org

Manager of Accounting/Sales: Mary Moser, 445 Union Blvd., Suite 230, Lakewood, CO 80228-1259; Phone: 303-986-3309; Fax: 303-986-3892; Email: mmoser@rangelands.org

Rangelands Ecology & Management Editor-in-Chief: Dr. M. Keith Owens, Texas A&M Univ., Research Ctr., 1619 Garner Field Rd., Uvalde, TX 78801-6205; Phone: 830-278-9151; Fax: 830-278-1570; Email: m-owens@tamu.edu

Rangeland Management Specialist (BLM): Doug Powell, 445 Union Blvd., Suite 230, Lakewood, CO 80228-1259; Phone: 303-986-3309; Fax: 303-986-3892; Email: dpowell@rangelands.org

Membership Services Manager: Lesley Radtke, 445 Union Blvd., Suite 230, Lakewood, CO 80228-1259; Phone: 303-986-3309; Fax: 303-986-3892; Email: lrادتke@rangelands.org

Office Services Manager: Vicky Skiff, 445 Union Blvd., Suite 230, Lakewood, CO 80228-1259; Phone: 303-986-3309; Fax: 303-986-3892; Email: vskiff@rangelands.org

ADVISORY COUNCIL

Chair: Charles R. Hart, Agricultural Extension Service, Texas A&M Univ., PO Box 1298, Fort Stockton, TX 79735-1298; Phone: 915-336-8585; Fax: 915-336-3813; Email: cr-hart@tamu.edu

Chair-Elect: Herman S. Mayeux, Jr., USDA-ARS, Grazinglands Research Lab, 7207 W Cheyenne St, El Reno, OK 73036-2144; Phone: 405-262-5291 Ext. 228; Fax: 405-262-0450; Email: hmayeux@grl.ars.usda.gov

See list for SRM Sections for President, President-Elect/First Vice President, and Past President or Second Vice President.

DIVISIONS/COMMITTEES

The following six Divisions have been created based on the SRM Strategic Plan. Committees, Board Representatives & Committee Chairs are assigned to the Divisions as follows. Please contact individual Committee Chairs for a full Committee roster

ADMINISTRATION DIVISION

Board Representative: Kris Havstad

Accreditation Panel

Co-Chair: James Waggoner, Dept. Rangeland Ecology & Watershed Mgmt., Univ. of Wyoming, PO Box 3354, Laramie, WY 82071-3354; Phone: 307-766-2365; Fax: 307-766-6403; Email: jwags@uwyo.edu

Co-Chair: Ceci I. Dale-Cesmat, 471-130 Linco Ln., Susanville, CA 96130-8933; Phone: 530-257-7271; Fax: 530-257-5252; Email: ceci.dalecesmat@ca.usda.gov

Awards Committee

Chair: Duane McCartney, AAFC Lacombe Research Centre, 6000 C & E Trail, Lacombe, AB T4L 1W1, Canada; Phone: 403-782-8104; Fax: 403-782-6120; Email: mccartneyd@agr.gc.ca

CPRM Committee

Chair: Leonard W. Jolley, USDA-NRCS, West National Technology Support Ctr., 1201 NE Lloyd Blvd., Suite 1000, Portland, OR 97232; Phone: 503-273-2430; Fax: 503-273-2401; Email: leonard.jolley@por.usda.gov

Elections Committee

Chair: Donald G. Smith, 6865 Oak Way, Arvada, CO 80004-2756; Phone: 303-424-7415

Finance Committee

Chair: Curtis J. Talbot, 1910 SW 34th St., Lincoln, NE 68522-9169; Phone: 402-437-4176; Fax: 402-437-5336; Email: curtis.talbot@usda.gov

• Budget Subcommittee

Chair: Dennis R. Phillippi, 8325 Goldenstein Lane, Bozeman, MT 59715-6694; Phone: 406-587-7792; Fax: 406-582-8247; Email: nroinc@mcn.net

Nominations Committee

Chair: Tracy K. Brewer, Montana State University, PO Box 172820, Bozeman, MT; Phone: 406-994-2362; Fax: 406-994-5589; Email: tbrewer@montana.edu

Range Consultants Certification Panel

Chair: Dr. Robert A. Nicholson, Dept. of Biological Sciences, Fort Hays State Univ., 600 Park St., Hays, KS 67601-4009; 785-628-4269; Fax: 785-628-5387; Email: rnicholson@fhsu.edu

SCIENCE & ECOLOGY DIVISION

Board Representative: Joel Brown

Rangeland Assessment & Monitoring Committee

Co-Chair: George B. Ruyle, Univ. of Arizona, 325 Bio Sciences East Bldg., Tucson, AZ 85721-0001; Phone: 520-621-1384; Fax: 520-621-8801; Email: gruyle@ag.arizona.edu

Co-Chair/Chair-Elect: Justin D. Derner, High Plains Grasslands Research Station, 8408 Hildreth Rd., Cheyenne, WY 82009-8809; Phone: 307-772-2433, Ext. 113; Fax: 307-637-6124; Email: Justin.Derner@ars.usda.gov

Rangeland Invasive Species Committee

Chair: Walter H. Fick, Kansas State University, Dept of Agronomy, Throckmorton Hall, Manhattan, KS 66506; Phone: 785-532-7223; Fax: 785-532-6094; Email: whfick@ksu.edu

Remote Sensing & GIS Committee

Chair: Jerry Winslow, Dept. of Range, Wildlife & Fisheries Management, Texas Tech Univ., PO Box 42125, Lubbock, TX 79409-2125; Phone: 806-723-5236; Email: jwinslow@lbk.ars.usda.gov

Watershed/Riparian Committee

Co-Chair: Carol J. Engle, 3074 E. Northern Ave., Phoenix, AZ 85028-4417; Phone: 480-595-3300; Fax: 480-595-3346; Email: cjengle@fs.fed.us

Co-Chair: Tamzen K. Stringham, Oregon State University, Dept of Rangeland Resources, 202 Strand Ag Hall, Corvallis, OR 97331-8594; Phone: 541-737-0923; Fax: 541-737-0504; Email: tamzen.stringham@orst.edu

Chair Elect: Jimmy Eisner, 6200 NW Lamonta Rd., Prineville, OR 97754-8248; Phone: 541-416-6753; Email: jeisner67@yahoo.com

Wildlife Habitat Committee

Chair: Jeremy Maestas, 11273 Havre Circle, Sandy, UT 84070-5306; Phone: 801-263-3204, Ext. 107; Email: jeremy.maestas@ut.usda.gov

Chair-Elect: L. Roy Roath, 1919 Lindenmeier Rd., Fort Collins, CO 80524-1802; Phone: 970-491-6543; Fax: 970-491-2339; Email: royr@cnr.colostate.edu

MEMBER SERVICES DIVISION

Board Representative: Allen Rasmussen

Annual Meeting Co-Chairs Committee

Co-Chair: Douglas A. Johnson, USDA-ARS-FRRL, Utah State Univ., Logan, UT 84322-0001; Phone: 435-797-3067; Fax: 435-797-3075; Email: daj@cc.usu.edu

Co-Chair: E. Durant McArthur, Shrub Sciences Laboratory, Rocky Mountain Research Station, 735 North 500 East, Provo, UT 84606-1856; Phone: 801-356-5112; Fax: 801-375-6968; Email: dmcarthur@fs.fed.us

History, Archives & Library Committee

Chair: Michael A. Smith, 2750 N 9th St., Laramie, WY 82072-5911; Phone: 307-766-2337; Fax: 307-766-6403; Email: pearl@uwyo.edu

Publications Committee

Chair: Linda R. Price, 8407 Sapphire Dr., Saint George, UT 84770-6072; Phone: 435-688-3241; Fax: 435-688-3258; Email: Linda_Price@blm.gov

Rangeland Ecology & Management Steering Committee

Chair: David M. Engle, Plant & Science Dept., Oklahoma State Univ., 368 Ag Hall, Stillwater, OK 74078-6028; Phone: 405-744-9623; Fax: 405-744-5269; Email: dme@agr.okstate.edu

Chair-Elect: L. Allen Torell, New Mexico State Univ., PO Box 30003, MSC 3169, Las Cruces, NM 88003-8003; Phone: 505-646-4732; Fax: 505-646-3808; Email: atorell@nmsu.edu

• **Rangeland Ecology & Management Editorial Board**

Chair: Carolyn Hull Sieg, Rocky Mountain Research Station, 2500 S Pine Knoll Dr., Flagstaff, AZ 86001-6381; Phone: 928-556-2151; Fax: 928-556-2130; Email: csieg@theriver.com

Rangelands Steering Committee

Co-Chair: David M. Bradford, PO Box 1331, Paonia, CO 81428-1331; Phone: 970-527-4131; Fax: 970-527-4151; Email: PaoniaRanger@aol.com

Co-Chair: Ed L. Fredrickson, USDA-ARS, Jornada Experimental Range, PO Box 30003, MSC 3JER, Las Cruces, NM 88003-8003; Phone: 505-646-4842; Fax: 505-646-5889; Email: efredric@nmsu.edu

• **Rangelands Editorial Board**

Chair: John E. Mitchell, Rocky Mountain Research Station, USDA-Forest Service, 2150 A Centre Ave., Ste 361, Fort Collins, CO 80526-8116; Phone: 970-295-5957; Fax: 970-295-5959; Email: johnm@lamar.colostate.edu

PROFESSIONAL EDUCATION DIVISION

Board Representative: Karen Launchbaugh

Leadership Development Committee

Chair: James L. Maynard, 260 Cactus Patch Way, Las Cruces, NM 88007-6725; Phone: 505-541-0105; Fax: 505-541-8002; Email: swrc-llc@zianet.com

Chair-Elect: Steven C. Saunders, 4883 E Gallatin Road, Belgrade, MT 59714-8552; Phone: 406-580-1027; Fax: 406-388-7393; Email: scsaunders@dow.com

Student Activities Committee

Chair: Hoyt Seidensticker, Land Stewardship Services, 634 Waring Welfare Rd, Comfort, TX 78013-3605; Phone: 210-414-6603; Fax: 830-995-5298; Email: hoyt@hctc.net

COMMUNICATIONS DIVISION

Board Representative: Jeff Mosley

Coordinated Resource Management Committee

Chair: Doug Whisenhunt, USDA-NRCS, PO Box 47, Curtis, NE 69025-0047; Phone: 308-785-3307. Ext. 110; Email: doug.whisenhunt@ne.usda.gov

Information & Education Committee

Chair: Maura Laverty, 850 E Whiteley Ave., Council, ID 83612-5207; Phone: 208-253-0114; Fax: 208-253-0109; Email: mlaverty@fs.fed.us

• **Web Site Task Group**

Chair: Dr. Charles H. Butterfield, Applied Sciences, Chadron State College, 1000 Main St., Chadron, NE 69337-2667; Phone: 308-432-6274; Fax: 308-432-6369; Email: cbutterfield@csc.edu

International Affairs Committee

Co-Chair: Maria E. Fernandez-Gimenez, Dept of Forest, Rangeland & Watershed Stewardship, Colorado State Univ., Fort Collins, CO 80525-1472; Phone: 970-491-0409; Email: gimenez@cnr.colostate.edu

Co-Chair: Poncho Ortega, Texas A&M Univ., MS 156 700 University Blvd., Kingsville, TX 78363; Phone: 361-593-5001; Fax: 361-593-3788; Email: alfonso.ortega@tamuk.edu

Chair-Elect: Xinyuan Ben Wu, Dept. of Rangeland Ecology & Mgmt., Texas A & M Univ., 2126 TAMU, College Station, TX 77843; Phone: 979-845-7334; Fax: 979-845-6430; Email: xbw@tamu.edu

Partnerships & Affiliations Committee

Chair: Mark E. Moseley, 11422 Lago Vista, Helotes, TX 78023-3410; Phone 210-472-5527 Ext. 117; Fax 210-472-5525; Email: mark.moseley@tx.usda.gov

POLICY DIVISION

Board Representative: Jeff Burwell

GLCI Task Group

Co-Chair: Don Gohmert, 505 Hooper Rd., Pineville, Pineville, LA 71360-2956; Phone: 318-640-6986; Email: don.gohmert@la.usda.gov

Co-Chair: Keith M. Bartholomay, 14618 57th St. SE, Sheldon, ND 58068-9741; Phone: 701-882-3460; Email: kbarth@mlgc.com

Government Policies & Programs Committee

Chair: Misty A. Hays, USDA-Forest Service, 35 Burns Road, Douglas, WY 82633-9501; Phone: 307-358-4690; Fax: 307-358-3072; Email: mahays@fs.fed.us

Chair-Elect: Jack L. Isaacs, USDA-Forest Service, PO Box 358, Lemmon, SD 57638-0358; Phone: 605-374-3592; Fax: 605-374-5575; Email: jisaacs@fs.fed.us

Public Affairs Committee

Chair: Ihor M. Mereszczak, USDA-Forest Service, 114 Reservoir Dr., Lewiston, ID 83501-9618; Phone: 208-983-1950; Fax: 208-983-4099; Email: imereszczak@fs.fed.us

UNAFFILIATED COMMITTEES

Charter Members & Past Presidents Council

Chair: M. M. Kothmann, Texas A & M University, Dept. Rangeland Ecology & Mgmt., 2126 TAMU, College Station, TX 77843-0001; Phone: 979-845-5575; Fax: 979-845-6430; Email: m-kothmann@tamu.edu

Endowment Fund Board of Governors

Chair: Kendall L. Johnson, 1401 Danielson Rd.,
Genesee, ID 83832-9779; Phone: 208-885-6536; Fax:
208-885-5190; Email: kjohnson@uidaho.edu

SECTION OFFICERS & COMMITTEE CHAIRS

Arizona

President: Dean Fish, 405 Curry St., Rio Rico, AZ
85648-3307; Phone: 520-281-2994; Fax: 520-281-
2985; Email: dfish@ag.arizona.edu

First Vice President: Bruce D. Munda, 5240 W
Avenida Comba, Tucson, AZ 85745-9289; Phone:
520-670-6491; Fax: 520-670-5127; Email:
bruce.munda@az.usda.gov

Second Vice President: Dennis M. Moroney, Cross U
Cattle Co., PO Box 7, 47 Ranch, Mc Neal, AZ
85617-0007; Phone: 520-642-9368; Fax: 520-642-
1179; Email: crossu@direcway.com

Secretary/Treasurer: Daniel G. Bell, PO Box 3248,
Nogales, AZ ; 85628-3248; Phone: 520-761-3117;
Email: voslash@aol.com

Assistant Secretary/Treasurer: Byron L. Lambeth,
6221 N 15th St., Phoenix, AZ 85014-1745; Phone:
602-368-9687; Email: byron_lambeth@blm.gov

Membership Chair: Michael Hannemann, USDA-
Forest Service, Peaks Ranger Station, 5075 N. Hwy
89, Flagstaff, AZ 86004; Phone: 520-527-8262;
Email: mhannemann@fs.fed.us

Newsletter Editor: Sandra A. Fabritz, Arizona Dept. of
Water Resources, 500 N. 3rd St., Phoenix, AZ 85004;
Phone: 602-417-2418; Email:
safabritz@adwr.state.az.us

California

President: Mitchell A. Perdue, 25915 Jesmond Dene
Rd., Escondido, CA 92026-8610; Phone: 760-740-
8577; Email: PerdueMA@efdswnavfac.navy.mil

President-Elect: David B. Kelley, Kelley & Associates
Environmental Sciences, Inc., 216 F St # 51, Davis,
CA 95616-4515; Phone: 530-753-1232; Fax: 530-
753-2935; Email: dbkelley@jps.net

Past President: Edith A. Jacobsen, 4576 New York St.,
San Diego, CA 92116-1051; Phone: 619-532-3618;
Fax: 619-522-3782; Email: jacobsenea@efdswnav-
fac.navy.mil

Secretary: Susan Edinger Marshall, Humboldt State
Univ., Rangeland Res & Wildland Soils Dept., 1
Harpst St., Arcata, CA 95521-8222; Phone: 707-826-
4064; Fax: 707-826-4145; Email: sem11@axe.hum-
boldt.edu

Treasurer: Kenneth O. Fulgham, Humboldt State Univ.,
PO Box 383, Arcata, CA 95518-0383; Phone: 707-
826-4127; Fax: 707-826-4145; Email:
fulghamk@axe.humboldt.edu

Membership Chair: Michael P. Dolan, 708 W. 12th St.,
Alturas, CA 96101-3509; Phone: 530-233-7903;
Email: mdolan@ca.blm.gov

Newsletter Editor: Cynthia M. Horney, Glenn County
Resource Conservation Dist., 132 N. Enright Ave.,
Ste. B, Willows, CA 95988; Phone: 530-934-4601
Ext. 3; Fax: 530-934-8667; Email: cynthiamhor-
ney@aol.com

Colorado

President: Rob Alexander, 11541 Oxford Rd.,
Longmont, CO 80504-8423; Phone: 303-678-6239;
Email: ralexander@co.boulder.co.us

President-Elect: L. Roy Roath, Colorado State Univ.,
1919 Lindenmeier Rd., Fort Collins, CO 80524-1802;
Phone: 970-491-6543; Fax: 970-491-2339; Email:
royr@cnr.colostate.edu

Past President: Wayne C. Leininger, 941 N. County
Road 5, Fort Collins, CO 80524-9245; Phone: 970-
491-7852; Fax: 970-491-2339; Email:
waynel@cnr.colostate.edu

Secretary/Treasurer: Andy Pelster, City of Boulder
Open Space & Mountain Parks, 7315 Red Deer Dr.,
Boulder, CO 80301-4618; Phone: 303-413-7644;
Fax: 303-413-7617; Email: pelstera@ci.boulder.co.us

Newsletter Editor: Jennifer C. Rowe, PO Box 1403,
Bayfield, CO 81122-1403; Phone: 970-884-1429;
Email: jenniferrowe@fs.fed.us

Membership Chair: Martin Espil, USDI-BLM, 812
Yampa St. #4, Craig, CO 81625; Phone: 970-826-
5026; Email: espill@hotmail.com

Florida

President/Past President: Peter B. Deal, USDA-
NRCS, 4726 NW 33rd Pl., Gainesville, FL 32606-
5921; Phone: 352-338-9546; Fax: 352-338-9578;
Email: pete.deal@fl.usda.gov

President-Elect: Samuel W. Coleman, USDA-ARS-
SAA-STARS, 22271 Chinsegut Hill Rd., Brooksville,
FL 34601-4672; Phone: 352-796-3385; Fax: 352-
796-2930; Email: swcol@mail.ifas.ufl.edu

Past President: Brady M. Pfeil, 6077 SE 2x4 Ranch
Rd., Arcadia, FL 34266-3140; Phone: 863-494-7302;
Fax: 863-494-0444; Email:
2X4Ranch@cyberstreet.com

Secretary: Robert L. Nelson, 3755 White Oak Court ;
Lake Wales , FL 33898-8556; Phone: 863-635-7506;
Fax: 863-635-6456; Email: rnelson@tnc.org

Treasurer: JoAnn Jolley, 590 N Dover Rd., Tequesta,
FL 33469-2576; Phone: 561-799-8546; Email:
jjolley@fau.edu

Newsletter Editor: Marilyn J. Samuel, 243 Thistle Ct.,
Lehigh Acres, FL 33972-5164; Phone: 239-368-0652;
Email: flsamuel@earthlink.net

Idaho

President: Ken Crane, PO Box 7249, Boise, ID 83707-1249; Phone: 208-332-8566; Email: kcrane@agri.state.id.us

President-Elect: Paul J. Butler, PO Box 4744, Pocatello, ID 83205-4744; Phone: 208-237-5710; Email: pbutler@fs.fed.us

Past President: Bruce D. Hanson, 1055 Wells Bench Rd., Orofino, ID 83544-9536; Phone: 208-476-5313; Fax: 208-476-7365; Email: remembrance@clearwater.net

Secretary: Bradley D. Williams, 16 Hot Springs Ranch Rd., Carmen, ID 83462-4510; Phone: 208-756-2749; Fax: 208-756-2794; Email: bswilliams@salmoninternet.com

Treasurer: Neil Rimbey, Univ. of Idaho, 16952 S. 10th Ave., Caldwell, ID 83607-8361; Phone: 208-459-6365; Fax: 208-454-7612; Email: nrimbey@uidaho.edu

Membership Chair: Julie L. Hankins, USDI-BLM, Idaho Falls Field Office, 1405 Hollipark Dr, Idaho Falls, ID; Phone: 208-524-7523; Fax: 208-524-7505; Email: juley_hankins@blm.gov

Newsletter Editor: Roger D. Blew, 825 Jeri Ave., Idaho Falls, ID 83402-2538; Phone: 208-525-9358; Fax: 208-525-3364; Email: rblew@stoller.com

International Mountain

President: Donna L. Lawrence, Box 4534 Provincial Bldg., 6203 – 49 St., Barrhead, AB T7N 1A4 Canada; Phone: 780-305-4586; Email: donna.lawrence@gov.ab.ca

First Vice President: E. Maynard Smith, Smith 6-S Livestock, PO Box 320007, Glen, MT 59732-0007; Phone: 406-835-3441; Email: smith6s@3rivers.net

Second Vice President: Angela M. Burkinshaw, 3922A-46 St, Ponoka, AB T4J 1B5; Phone: 403-783-7075; Fax: 403-783-7933; Email: angela.burkinshaw@gov.ab.ca

Secretary/Treasurer: Barry W. Adams, AB Sustainable Resource Development, Public Lands, Ag Centre #100 5401 1st Ave S, Lethbridge, AB T1J 4V6; Phone: 403-382-4299; Fax: 403-381-5792; Email: barry.adams@gov.ab.ca

Membership Chair: Clayton B. Marlow; Montana State University; Animal and Range Sciences, Bozeman, MT 59717-0001; Phone: 406-994-5744; Fax: 406-994-6579; Email: cmarlow@montana.edu

Newsletter Editor: Barry D. Irving, University of Alberta, Department of Ag, Food & Nutrition, Edmonton, AB T6G 2P5; Phone: 780-492-9738; Fax: 780-492-4265; Email: birving@ualberta.ca

Kansas

President: Carolyn E. Blocksome, RR 1 Box 120, Ransom, KS 67572-9734; Phone: 913-731-2763; Email: /cblockso@bear.agron.ksu.edu

First Vice President: Dennis S. Doring; PO Box 153; Niotaze, KS 67355-0153; Phone: 620-673-4073; Email: dorings@totelcsi.net

Second Vice President: Charles Lee, Kansas State University, Room 131 Call Hall, Manhattan, KS 66506; Phone: 785-532-5734; Email: clee@oznet.ksu.edu

Secretary/Treasurer: Joseph D. Hecht, 315 N. Chautauqua St., Council Grove, KS 66846-1528; Phone: 316-767-5313

Newsletter Editor: Walter H. Fick, Kansas State Univ., Dept of Agronomy, Throckmorton Hall, Manhattan, KS 66506; Phone: 785-532-7223; Fax: 785-532-6094; Email: whfick@ksu.edu

Mexico

No information provided.

National Capital

President: Raymond Hunt, Jr., USDA-ARS, 10300 Baltimore Ave., Bldg 007 Rm 104, Beltsville, MD 20705-2325; Phone: 301-504-5278; Fax: 301-504-5823; Email: erhunt@hydrolab.arsusda.gov

President-Elect: Richard W. Mayberry; 145 New Chester Rd, Gettysburg, 17325-8257; Phone: 202-452-7750; Fax: 202-653-5297; Email: richard_mayberry@blm.gov

Past President: Dennis W. Thompson, 325 Sandy Ridge Rd., Fredericksburg, VA 22405-3552; Phone: 202-720-5010; Fax: 202-720-2646; Email: dennis.thompson@usda.gov

Secretary: Vacant

Treasurer: Ralph Giffen, USDA-Forest Service, 13085 Dovetree Court, Manassas, VA 20112; Phone: 202-205-1455; Fax: 202-205-1096; Email: rgiffen@fs.fed.us

Membership Chair: Lori Ziehr, 1174 Hampton Rd., Annapolis, MD 21401-4833; Phone: 443-483-2932; Email: lori.ziehr@md.usda.gov

Newsletter Editor: Vacant

Nebraska

President: Allen A. Steuter, The Nature Conservancy, RR 1 Box 346, Johnstown, NE 69214-9717; Phone: 402-387-1061; Fax: 402-387-1062; Email: asteuter@tnc.org

President-Elect: Charles H. Butterfield, Chadron State College, Applied Sciences, 1000 Main St, Chadron, NE 69337-2667; Phone: 308-432-6274; Fax: 308-432-6369; Email: cbutterfield@csc.edu

Past President: Scott T. Willet, 5900 NW 126th St., Lincoln, NE 68524-8829; Phone: 402-367-3074; Fax: 402-367-3331; Email: scott.willet@ne.usda.gov

Secretary/Treasurer: Leslie K. Stewart-Phelps, 120 S Belmont Rd., Crawford, NE 69339-2316; Phone: 308-665-1982; Email: phelps@bbc.net

Membership Chair: Scott Willet, 5900 NW 126th St., Lincoln, NE 68524-8829; Phone: 402-367-3074; Fax: 402-367-3331; Email: scott.willet@ne.usda.gov

Newsletter Editor: Sherry B. Connot, 981 3rd Rd., Chapman, NE 68827-3704; Phone: 308-536-2456; Fax: 308-536-2971; Email: sherry.connot@ne.usda.gov

Nevada

President: Barry L. Perryman, 1777 Fox Run Rd., Reno, NV 89523-1849; Phone: 775-784-1265; Fax: 775-784-1375; Email: bperryman@cabnr.unr.edu

President-Elect: Robert E. Wilson, White Pine Coop Extension, 995 Campton St., Ely, NV 89301-1987; Phone: 775-289-1462; Fax: 775-289-1462; Email: wilsonr@unce.unr.edu

Past President: Angela L. Mushrush, 3970 Gray Hills Rd., Wellington, NV 89444-9415; Phone: 775-782-3661; Fax: 775-782-3547; Email: angela.mushrush@nv.usda.gov

Secretary: Jim V. Gifford, 15190 Bailey Canyon Dr., Reno, NV 89511-8498; Phone: 775-784-5408; Fax: 775-784-5512; Email: jim.gifford@nv.usda.gov

Treasurer: Brad W. Schultz, Cooperative Extension 1085 Fairgrounds Rd., Winnemucca, NV 89445-2001; Phone: 775-623-6304; Fax: 775-673-7485; Email: schultzb@unce.unr.edu

Executive Vice President/Membership Chair: Chuck Saulisberry, 909 Norrie Dr., Carson City, NV 89703; Phone: 775-883-0345; Fax 775-883-0345; Email: chuckjos1@charter.net

Newsletter Editor: Margaret R. Orr, PO Box 145, Caliente, NV 89008-0145; Phone: 775-726-8170

New Mexico

President: Richard G. Lacasse, Bureau of Land Management, 1800 Marquess, Las Cruces, NM 88005; Phone: 505-525-4408; Fax: 505-525-4412; Email: rich_lacasse@blm.gov

President-Elect: Jaqueline A. Buchanan, PO Box 196, Glenwood, NM 88039-0196; Phone: 505-539-2481; Fax: 505-521-3905; Email: jabuchanan@fs.fed.us

Past President: David Graham, 670 Kennedy Rd., Des Moines, NM 88418-7620; Phone: 505-374-9361; Email: jograha@nmsu.edu

Secretary/Treasurer: Santiago L. Misquez, USDA-NRCS; 900 Hwy 304, Veguita, NM 87062; Phone 505-865-4642; Email: santiago.misquez@nm.usda.gov

Membership Chair: Quinn Young, 700 Canyon Point Rd, Las Cruces, NM 88011-0936; Phone: 505- 525-4323; Fax: 505-525-4412; Email: quinn_young@nm.blm.gov

Newsletter Editor: Kris M. Havstad, New Mexico State Univ., PO Box 30003, Las Cruces, NM 88003; Phone: 505-646-4842; Email: khavstad@nmsu.edu

North Central

President/Past President: Brian Pillsbury, S5541 Glacier Dr., Baraboo, WI 53913; Phone: 608-355-4470; Fax: 608-355-4430; Email: bdpillsb @chorus.net

President-Elect: Vacant

Secretary: Roger L. Staff, 1550 E Main St., Salem, IL 62881-3542; Phone: 618-548-1376; Email: Roger.Staff@il.usda.gov

Treasurer: Richard G. Hungerford, Jr., USDA-NRCS, 2118 W. Park Court, Champaign, IL 61821 ; Phone: 217-353-6640; Fax: 217-353-6678; Email: richard.hungerford@il.usda.gov

Newsletter Editor: Patty J. Novak-Echenique, PO Box 48, Hennepin, IL 61327-0048; Phone: 815-875-8721; Fax: 815-872-1365; Email: patti.novak@il.usda.gov

Northern Great Plains

President: John R. Hendrickson, Northern Great Plains Research Lab, USDA-ARS, PO Box 459, Mandan, ND 58554-0459; Phone: 701-667-3015; Fax: 701-667-3054; Email: hendricj@mandan.ars.usda.gov

President-Elect: Lance T. Vermeire, USDA-ARS, 243 Fort Keogh Rd, Miles City, MT 59301-4016; Phone: 406-874-8206; Fax: 406-874-8209; Email: lance@larl.ars.usda.gov

Past President: B. Ross Macdonald, Saskatchewan Watershed Authority, PO Box 59, Lake Alma, SK S0C 1M0; Phone: 306-861-9893; Fax: 306-447-4600; Email: rsmacd@sasktel.net

Secretary/Treasurer: Jennifer M. Muscha, 1108 S Moorehead Avenue, Miles City, MT 59301-5735; Phone: 406-232-8223; Email: jennifer@larl.ars.usda.gov

Membership Chair: Bernadette L Braun, 309 8th Ave E, Lisbon, ND 58054; Phone: 701-683-4881; Fax: 701-683-5779; Email: bbraun@fs.fed.us

Newsletter Editors: Adam D. Carr, 619 N Center, Miles City, MT 59301; Phone: 406-233-2835; Email: atcarr@midrivers.com

Todd D. Yeager, 216 Wyttenhove Ln., Miles City, MT 59301-5528; Phone: 406-233-2837; Email: tyeager@mt.blm.gov

Shane D. Findlay, 1914 Clark St., Miles City, MT 59301-2725; Phone: 406-233-2850; Email: sfindlay@mt.blm.gov

Oklahoma

President: Herman S. Mayeux, Jr., Grazinglands Research Lab, USDA-ARS, 7207 W Cheyenne St., El Reno, OK 73036-2144; Phone: 405-262-5291, Ext. 228; Fax: 405-262-0450; Email: hmayeux@grl.ars.usda.gov

First Vice President/Membership: Melissa R. Teague, 912 Avenue G NW, Childress, TX 79201-3550; Phone: 580-688-3456 Ext. 112; Email: melissa_budd@yahoo.com

Second Vice President: Vacant

Secretary: Denise B. Turner, USDA-NRCS, 401 Cherokee Ave, Ste C, Cherokee, OK 73728-3908; Phone: 580- 596-3402 Ext. 3; Email: denise.turner@ok.usda.gov

Treasurer: Brandon K. Chandler, USDA-NRCS, 105 N Indian Meridian Rd, Pauls Valley, OK 73075-9236; Phone: 405-238-6767 Ext. 3; Fax: 405-238-3117; Email: brandon.chandler@ok.usda.gov

Membership Chair: Vacant

Newsletter Editor: Chan Glidewell, PO Box 2180; Ardmore, OK 73402-2180; Phone: 580-224-6465; Email: bcglidewell@noble.org

Pacific Northwest

President: Kevin L. Guinn, 24 Peach Tree Dr., Ephrata, WA 98823-9410; Phone: 509-754-3553; Email: kevin.guinn@wa.usda.gov

First Vice President: Robert S. Drinkwater, B.C. Ministry of Forests, 1011 4th Ave., Prince George, BC V2L 3H9 Canada; Phone: 250-565-4349; Fax: 250-565-6671; Email: Bob.Drinkwater@gems6.gov.bc.ca

Second Vice President: Joseph A. Wagner, PO Box 57, Lakeview, OR 97630-0003; Phone: 541-947-6175; Email: jawagner@or.blm.gov

Secretary: Richard A. Fleenor, PO Box 583, Okanogan, WA 98840-0583; Phone: 509-634-8757; Fax: rafleenor@yahoo.com

Treasurer: Craig Obermiller, 9605 SW Reif Rd., Powell Butte, OR 97753; Phone: 541-923-2777; Email: cobermil@or.blm.gov

Membership Chair: William L. Boothe, 1006 Western Pl, Lakeview, OR 97630-1624; Phone: 541-947-6147; Email: lboothe@or.blm.gov

First Newsletter Editor: Lynne Breese, 3315 SE Paulina Hwy, Prineville, OR 97754-9764; Phone: 541-447-6762; Email: jlbreese@prinetime.net

Second Newsletter Editor: Teal Purrington, 2895 SW 32nd St., Redmond, OR 97756; Phone: 541-923-6924; Email: tpurring@or.blm.gov

South Dakota

President: Stanley C. Boltz, 8435 Mittenwald Ct., Rapid City, SD 57702-8904; Phone: 605-348-2889; Fax: 605-343-6310; Email: stanley.boltz@sd.usda.gov

First Vice President: Cheryl A. Nielsen, 18699 Einfeldt Rd., Nisland, SD 57762; Phone: 605-892-3368; Email: cnielsen@sdplains.com

Second Vice President: Robert Bartelson, 11992 452nd Ave, Sisseton, SD 57262-6933; Phone: 605-698-7639; Email: robert.bartelson@sd.usda.gov

Secretary: Lealand Schoon; PO Box 215, White River, SD 57579-0215; Phone: 605-259-3252; Email: lealand.schoon@sd.usda.gov

Treasurer: Dr. Martin K. Beutler, WRAREC, South Dakota State Univ., 1905 N Plaza Dr., Rapid City, SD 57702-9306; Phone: 605-394-2236; Fax: 605-394-6607

Membership Chair: John C. Lentz, 19179 447th Ave, Lake Norden, SD 57248-5912; Phone: 605-783-3611; Email: john.lentz@sd.usda.gov

Newsletter Editor: L. Mike Stirling, USDA-NRCS, 1530 Samco Rd., Suite 4, Rapid City, SD 57702; Phone: 605-343-1643; Fax: 605-343-6310; Email: michael.stirling@sd.usda.gov

Southern

President: Sharron L. Gough, 14820 S 1901 Rd., Stockton, MO 65785-7384; Phone: 417-876-5226; Fax: 417-876-3386; Email: goughs@mdc.state.mo.us

President-Elect: Curtis Walker, 5134 Mockingbird Ln, Saint Joseph, MO 64506-3331; Phone: 816-232-3555 Ext. 1139; Email: curt.walker@mo.usda.gov

Past President: Mark L. Kennedy, 6726 Highway 63, Houston, MO 65483-2701; Phone: 417-967-2028; Fax: 417-967-4803; Email: mark.kennedy@mo.usda.gov

Executive Secretary/Newsletter Editor/Membership Chair: Stevie Collins, 10818 County Rd. JJ, Excelsior Springs, MO 64024-8321; Phone: 816-781-7695; Fax: 816-781-7695; Email: holycow@planetkc.com

Comptroller: Mark Green, NRCS, 805 E. Diane, Ozark, MO 65721; Phone: 417-831-5246; Fax: 417-831-4022; Email: mark.green@mo.usda.gov

Texas

President: Robert W. Knight, Dept. of Rangeland Ecology & Management, 2126 TAMU, College Station, TX 77843-2126; Phone: 979-845-5557; Fax: 979-845-6430; Email: rknight@rlem.tamu.edu

First Vice President: Charles R. Anderson, PO Box 723, Menard, TX 76859-0723; Phone: 325-944-0147; Fax: 325-944-1705; Email: charles.anderson@tx.usda.gov

Second Vice President: Paul V. Loeffler, Texas General Land Office, 500 W Avenue H, Box 2, Alpine, TX 79830-6008; Phone: 432-837-3457, Fax: 432-837-3395; Email: paul.loeffler@glo.state.tx.us

Secretary: Bruce S. Healy, USDA-NRCS, 2287 N. Texas Blvd., Ste 5, Alice, TX 78332-3110; Phone: 361-668-8361 Ext. 3; Fax: 361-668-8199; Email: bruce.healy@tx.usda.gov

Treasurer: Robert A. Moen, PO Box 43, Sonora, TX 76950-0043; Phone: 325-387-3168; Fax: 325-387-5045; Email: angora@sonoratx.net

Membership Chair: Douglas J. Goodwin, 221 Twin Creek Dr., Gatesville, TX 76528-4159; Phone: 254-865-6116; Fax: 254-865-8546; Email: jeff.goodwin@tx.usda.gov

Newsletter Editor: Nick E. Garza, PO Box 108, Sonora, TX 76950-0918; Phone: 915-387-3168; Fax: 915-387-5045; Email: nickg@sonoratx.net

Utah

President: Ronald G. Torgerson, State of Utah Trust Lands Administration, 130 N. Main St., Richfield, UT 84701-2170; Phone: 435-896-6494; Fax: 435-896-6158; Email: rontorgerson@utah.gov

President-Elect: Steve A. Deeter, PO Box 102, La Sal, UT 84530-0102; Phone: 435-587-248 Ext. 20; Fax: 435-587-2104 Email: slowpoke32@hotmail.com

Past President: Kurtis A. Robins, USDA-Forest Service, PO Box 90, Teasdale, UT 84773-0090; Phone: 435-425-3702; Fax: 435-425-3703; Email: krobins@fs.fed.us

Secretary: J. Ross Wight, 1226 E. 1630 S., Spanish Fork, UT 84660-5938; Phone: 801-798-8482; Email: rwight2935@aol.com

Treasurer: Jessica Bullock, 460 South 150 East, Cedar City, UT; Phone: 435-865-3095; Fax: 435-865-3058; Email: jessica_bullock@ut.blm.gov

Membership Chair: Scott Chamberlain, State of Utah Trust Lands Administration, 130 N. Main St., Richfield, UT 84701-2170; Phone: 435-896-6494; Fax: 435-896-6158; Email: scottchamberlain@utah.gov

Newsletter Editor: Maxine Deeter, PO Box 102, La Sal, UT 84530-0102; Phone: 435-587-1522; Fax: 435-587-1518; Email: maxine_deeter@blm.gov

Wyoming

President: Justin D. Derner, High Plains Grasslands Research Station, USDA-ARS, 8408 Hildreth Rd., Cheyenne, WY 82009-8809; Phone: 307-772-2433 Ext. 113; Fax: 307-637-6124; Email: jderner@npa.ars.usda.gov

President-Elect: Richard A. Dunne, 3075 Lane 51 1/2, Manderson, WY 82432-9506; Phone: 307-568-3361 Ext. 211; Fax: 307-568-3361; Email: rickdun@windriverseed.com

Past President: Joseph M. Hicks, USDA-Forest Service, 203A Yellowstone Ave., Cody, WY 82414-9313; Phone: 307-527-6921 Fax: 307-578-1202; Email: jhicks01@fs.fed.us

Secretary/Treasurer: Aaron M. Maier, PO Box 56, Emblem, WY 82422-0056; Phone: 307-762-3804; Email: maier@wyoming.com

Membership Co-Chair: Andrea L. Meyer, Natural Resources Conservation Service, 1954 East Richards, Douglas, WY 82633-30898; Phone: 307-358-9825; Email: andi.meyer@wy.usda.gov

Membership Co-Chair: Brad S. Holliday, PO Box 6, Medicine Bow, WY 82329-0006; Phone: 307-379-2221; Email: mbc@trib.com

Newsletter Editors: Janelle J. Gonzales, PO Box 14, Buffalo, WY 82834-0014; Phone: 307-684-5586; Fax: 307-684-9505; Email: janelle_gonzales@blm.gov
Kay W. Medders, USDI-BLM, 1425 Fort St., Buffalo, WY 82834-2436; Phone: 307-684-1145; Email: kay_medders@blm.gov

Don't forget to get your news items, columns, position announcements, etc to the Production Editor by the 15th of June for the July issue of *MRN*.
prich@rangelands.org

Membership Information

Membership Stats

SRM welcomes its new members. Following is a list of new members, their section and recruiter for April 21, through May 25, 2005

Member	Section	Recruited By
Kevin Eldredge	AZ	
Robert Nuzum	Cal-Pac	
Louis Clayburn	Cal-Pac	
Bart Cremers	Cal-Pac	
Elizabeth Reynolds	Cal-Pac	
Joseph Martins	Cal-Pac	John Stechman
Tri Lazy W Ranch	CO	Vickie Branch
Amy Ruhs	CO	John Ruhs
Robert Nelson	FL	Pete Deal
Pat Pfeil	FL	Brady Pfeil
Lisa Surber	IM	Tracy Brewer
Jamie Nott	IM	
Gregory Houseal	NC	
Silka Finkbeiner	NE	
Bryan Kahl	NE	David George
Joe Truett	NM	
Tryndi Jones	NM	
Connie Lee	NV	
James Brigges	PNW	Steve Barker
Robert Marheine	PNW	Teal Purrington
Barbara Grubb	PNW	Julie Brugger
Brandon Zahn	PNW	Sarah Troutman
Ken fine	TX	Karen Schneider
Jeffrey Johnson	TX	Ron Sosebee
Richard thompson	TX	
James Baehr	TX	Dr. Fred Smeins
Ashley Garrelts	WY	
Cassidy Bromley	WY	

Lost Resources

Dr. Martin H. Gonzalez, Past President of SRM, passed away on May 23 in El Paso, TX.

Dr. Gonzalez was considered the father of range management in Mexico, and rangeland science was born there through his strong and charismatic leadership. He is survived by his wife Carmen, and his children, Carmen, Martin and Lori, and grandchildren Michael Martin and Matthew.

Life Member, **Dr. Robert Haas**, of Corvallis, MT passed away February 22, 2005.

Dr. Haas was born July 19, 1928 at Wellston, OK. He

received degrees in Agronomy from Oklahoma State University and the University of Nebraska and his Ph.D. in Range Science from Texas A&M University. He did research in weed and brush control in southern Idaho for the Agricultural Research Service of the USDA from 1953–1960, then joined the (then) Range and Forestry Dept. at Texas A&M in 1960. During his doctoral studies, he became interested in remote sensing and its possible uses in managing rangeland resources. In developing applications of remote sensing in mapping and monitoring vegetation and vegetation change in natural ecosystems, until his retirement in 1993. He had been active in the Texas and South Dakota Sections, and currently was a member of the International Mountain Section. He and his wife, Connie, moved to Montana in 1994.

Willie Milliron, Life Member from the Northern Great Plains Section passed away.

J. Ken Stithem, Emeritus Member from Colorado passed away May 2, 2005.

Where Are They?

The following is a list of active SRM members that we have lost contact with. If you know where they are please get in touch with the Lesley Radtke at the headquarters office.

Name	Last Known City and State
Raymondo Acquirre	Eagle, TX
Lora Anderson	Tucson, AZ
Jerry Bean	Fredricksburg, TX
Claude Dillon	Spokane, WA
Douglas Eddy	Provo, UT
Charles Graham	Santa Clara, CA
Laura Lee Marshall	Mexa, AZ
Chris Maser	Seattle, WA
Joel Meador	Eldorado, TX
John Morse	Modesto, CA
W.C. Pendray	Victoria, BC
Clayton Quinnild	Fargo, ND
Ted Scherer, Jr.	Fredericksburg, TX
M. Silia	Farmington, NM
Floyd Snell	Deming, NM

Beef Industry Scholarship

The National Cattlemen's Foundation (NCF) and the Chicago Mercantile Exchange (CME) announce the 2006 Beef Industry Scholarship program.

Twenty scholarships of \$1,500 will be awarded to youths pursuing careers in the beef industry. The program identifies and encourages talented and thoughtful students who have demonstrated a commitment to a career in the beef industry, either through classes, internships or life experience. Graduating high school seniors or full-time undergraduate students enrolled at a two-year or four-year college for the 2006/07 school year are encouraged to apply.

A full description of the scholarship program and submission requirements can be found at the National Cattlemen's Foundation website: www.nationalcattlemensfoundation.org or by calling 303-850-3347.

XX International Grassland Congress

“Grasslands—A Global Resource”

University College

Dublin, Ireland

Sunday June 26th–Friday July 1st, 2005

for additional information, go to: <http://www.igc2005.com>
