
 FOREST ECOLOGY AND
 MANAGEMENT NEWS
A Newsletter for Dept. of Forest Ecology and Management Staff, Students, and Alumni

Vol. 2, No. 1 March, 1999

Alumni
Update

Dave Liska (B.S.-71; M.S.-72) was
presented with the Honorary
Member Award by the Wisconsin
Arborists Association in January at
the annual meeting. The award was
given in recognition of Dave's long-
term involvement, contributions and
professionalism to the organization
and the arboriculture industry.

Undergrad
Announcements

Congratulations to the following
FEM undergraduates who have
received scholarships:
Sunday Burkhart - Vicky Lee Hirsh
Scholarship
Angela Jacobs - Vicky Lee Hirsh
Scholarship
Brooke Ivener - National Council of
State Garden Clubs, Inc. Scholarship
Cindy Karsten - Carroll D. Besadny
Environmental Scholarship
Alan Kirschbaum - David N. Connor
Scholarship; Vicky Lee Hirsh
Scholarship
Jennifer Knorr - David Lyon
Scholarship
Joshua Scherer - Robert Hendricks
Scholarship
John Stephenson - David N. Connor
Scholarship
Katie Wellnitz - Vicky Lee Hirsh
Scholarship
Jedd Ungrodt - Vicky Lee Hirsh
Scholarship and Wisconsin
Agricultural and Life Sciences
Alumni (WALSAA) Outstanding

Sophomore Award. Jedd also
received the 1998 Forest History
Association of Wisconsin
Scholarship. His entry in the
competition, "Chequamegon Forest
Perspectives," told the history of a
piece of property on Lake Superior in
Bayfield County that has been in his
family for 50 years.

One Undergraduate's View of
Off-Campus Learning

by Cindy Karsten
Everyone knows that the University
of Wisconsin – Madison is filled
with experienced professors from
whom we have gained considerable
amounts of knowledge. However, in
all fairness, I must admit that some
of my greatest learning experiences
occurred not on campus, but around
the world.
 When I entered college in 1994, I
was undecided about my major. In
the spring of my first year I decided
to take a course that I knew nothing
about but looked interesting. I found
myself in Forestry 100. This class is
now a mere memory, but it convinced
me that I wanted to pursue a degree
in Forest Science and I transferred
into CALS.
 By the fall of 1995 I was feeling
very comfortable around the
agriculture buildings and one day
decided to look into an exchange
program. I knew that I needed to
attend a school where classes were
taught in English and was referred to
the exchange program at the
University of Zimbabwe. It was a
new program at the time. In
November I was told that the
application was due January 1, and
that my classes would start in
March. By the end of January, I

knew that I had been accepted, so I
bought my ticket and was off to
Zimbabwe on March 1st.
 In Zimbabwe I took classes in the
Faculty of Agriculture and, with the
way that the school year is set up
there, I had ample time to travel. I
went to school for two months, had a
month off, went back for 3 months,
had another month off and then
came back for finals. During my first
vacation I traveled north to
Tanzania and Zanzibar and during
the second break I went to Malawi
and traveled around Zimbabwe with
my parents. When classes ended in
November 1996, I went to South
Africa for a month and traveled
around the country. I was fortunate
to make friends with folks at a
safari company that ran trips into
Kruger National Park. They hired
me to assist the guides and help cook
on a few four-day excursions into the
park. It was truly a magical
experience to see all the wildlife
there. My most vivid memory is of a
baby zebra taking its first steps.
That is just not something that you
could experience hanging out around
Russell Labs.
 When I returned to Zimbabwe in
January 1997, I was fortunate to be
offered a month long internship

In this issue

Alumni info p. 1

Undergraduate news p. 1

Graduate news p. 2

Faculty news p. 2

Special pull out section
listing FEM faculty

with the Forestry Commission of

 Page 2 FOREST ECOLOGY AND MANAGEMENT NEWS

Zimbabwe. Most of our work
consisted of visiting trial sites of
eucalyptus trees to examine how
well this Australian tree fared in
Zimbabwe’s climate. We also
worked with groups in the communal
areas on agro-forestry projects in an
attempt to increase biodiversity on
the barren lands that they were
given to farm. I would like to return
to Zimbabwe when I graduate to see
how the trials and projects are
progressing. I would even enjoy
working there for a few years after I
graduate.
 I returned to Wisconsin in February
1997 and continued my classes at the
UW the following fall. This past
summer I decided to take a job as an
intern at the newly established
Brickett Place Wilderness
Information Center in the White
Mountain National Forest in Maine
and New Hampshire. I can hardly
remember having such a wonderful
summer. Will, the other intern, and
I set up the Brickett Place, a 1830
homestead nestled in the White
Mountains, and designed to assist
forest users during the summer
season. I created displays on "leave
no trace practices," tree identifi-
cation, wilderness areas and forest
policies. We were called upon to
answer questions about everything
from trails to the weather, from
parking permits to bathrooms. I
spent my free time climbing moun-
tains and familiarizing myself with
the area. I highly recommend the
White Mountains to anyone who
loves mountains you can climb in one
day or ranges you can traverse in a
few days time. I have been offered
the position of project manager for
the upcoming summer. It is a great
opportunity, but part of me longs to
see other parts of the country. I’ll
just have to wait and see where my
next adventure takes me.
 I will graduate from the
university in December 1999, but
have no definite plans after that. I

know that I want to see as much of
this country as possible. I have been
extremely fortunate with my travels
in the past and I can only hope that
my luck continues into the future.
Cindy Karsten is a senior in the
Forest Science major. She is a
Madison native and has worked
part-time for the Wisconsin
Department of Natural Resources
during her undergraduate tenure.

Grad Student
News

Lynne Heasley received the
American Association of University
Women's American fellowship and
the EPA Science to Achieve Results
fellowship. Lynne is a dissertator
studying with Prof. Ray Guries. She
has a minor in History under Prof.
William Cronon. Her specialties are
environmental history and
landscape ecology. As a new mother,
Lynne is busy balancing family and
research, but she found time to
develop and co-teach a new seminar
in forest history with Prof. Nancy
Langston during the fall, 1998
semester.

Nancy Menning is a Ph.D.
student in the Department of Forest
Ecology and Management and the
Institute for Environmental Studies.
As one of our Social Forestry
students, her dissertation concerns
the association of community, culture
and land use. Specifically, her
research focuses on religious world
views and land management
practices of three faith
communities—Mormon, Catholic,
and Apache Baptist—in the
mountains of eastern Arizona. Nancy
started her fieldwork in August of
1998 and will be living on site until
December 1999. She is supported by
two grants: a Ford Foundation

Community Forestry Research
Fellowship and an Environmental
Protection Agency Science to
Achieve Results (STAR)
dissertation fellowship.

Faculty
Bulletin

Joseph Buongiorno receives
Society of American Foresters
Award in Forest Science

Joseph Buongiorno was presented
with the first Award in Forest
Science from the Society of American
Foresters (SAF) at the 1998 SAF
National Convention in Traverse
City, Michigan in September of last
year. The award recognizes
distinguished individual research in
any branch of the quantitative,
managerial, and/or social sciences
that has resulted in substantial
advances in forestry, regardless of
the age or seniority of the
individual. In announcing the
award, the SAF cited Joseph as
"…one of the world’s premier forest
economists.” Joe was also the first
recipient of SAF’s Carl Alwin
Schenk Award for Outstanding
Achievement in Forestry Education
in 1988, and is the only person ever to
receive both awards.

Meet Nancy Langston

I'm a forest
historian, which
means that I
examine the shared
history of people
and their forests,
asking how and
why forests have
changed over time,

how people have used and altered
the forest, how our perceptions of

FOREST ECOLOGY AND MANAGEMENT NEWS Page 3

forests have evolved, and how
societies have struggled to establish
policies governing forests. My
initial training, however, was as an
ecologist rather than a historian.
While on a National Science
Doctoral Fellowship at the
University of Washington, I
researched the evolutionary ecology
of Carmine bee-eaters nesting along
the Zambezi River in Zimbabwe.
My experiences in African
conservation persuaded me that to
understand (and reverse)
environmental degradation, we
needed to pay much closer attention
to human communities. Under-
standing the historic roots of
environmental change became my
primary research focus.
 My first book, Forest Dreams,
Forest Nightmares: The Paradox of
Old Growth in the Inland West
(University of Washington Press,
1995) examines the causes of the
forest health crisis on western
national forests. Forest Dreams won
the 1997 Charles Weyerhaeuser
Prize for best book on forest and
conservation history, and this
project led to my election to the
Board of Directors of the Forest
History Society. The book I am now
writing focuses on dilemmas over
riparian management. I am
examining the ways different
cultures have transformed riparian
systems in the West, and the
ways scientific and cultural ideas of
nature have affected those
transformations. Troubled Waters:
An Environmental History of
Western Riparian Areas will soon
be published by the University of
Washington Press.
 I am now part of the Social
Forestry group in the Department of
Forest Ecology and Management, and
I have a joint appointment in the
Institute for Environmental Studies,
where I teach various courses in
environmental humanities. (Nancy’s
photo by Jeff Martin)

Congratulations Professors
Jeff Martin and Gene Wengert

The department lost both Extension
faculty to retirement within the last
few months. Gene Wengert's last

day was Nov-
ember 3rd, 1998.
He came to the
UW in 1992 after
serving 16 years at
VPI & State
University, and
replaced Ted
Peterson in the

forest products extension area. Gene
continues to teach his wood products
courses this spring semester and to
maintain his "Ask the Wood Doctor"
column on the WoodWeb site at
www.woodweb.com.

Jeff Martin retired on February 3rd of
this year. He replaced Gordon Cun-

ningham in the area
of forest
management
extension. Jeff had
spent 14 years as a
Research Forester
with the USDA
Forest Service,
Northeastern Forest

Experiment Station in Princeton,
WV, before being lured to the
"flatlands" of Wisconsin. Jeff has
developed a real knack for
photography over the years (see
Jeff's photos in this issue) and will
be pursuing that avocation during his
"golden years." He reports that he
might also be lured back to help
with summer camp, especially if the
fish are biting up north!
 If you wish to send Jeff and Gene a
note or card, you can use the
department address and we will be
sure that they get them. (Jeff’s
photo used courtesy of Woodland
Management)

Compton back from travels
to Asia

Professors Lin Compton, Tom Yuill
(Director of IES) and Tim Moermond
(Zoology, and Chair of IES
Conservation Biology and
Sustainable Development) traveled
to Yunnan, China for two weeks in
January. They worked with Chinese
and Thai colleagues of the
Sustainable Management of Upland
Tropical Ecosystems (SAMUTE)
Consortium in conducting a field
assessment and follow-up program
design workshop for a Global
Environmental Facility project.
 Lin also visited four current
advisees doing Ph.D. dissertation
field research in Thailand and Laos:
1) Jim Peters (IES/Land Resources),
who is studying Karen indigenous
knowledge of forestry and natural
resource management, 2) Jean Geran
(Land Tenure Center/Development
Studies), who is studying rural
responses to the current economic
crisis in Thailand, 3) Kym Leggett
(Land Tenure Center/Development
Studies), who is studying the role of
NGO's in promoting environmental
education at the rural village
community level, and 4) Sethapan
Krajangwongs (IES/Land Resources),
who is using Geographic Information
Systems databases and ground
truthing surveys to study local adap-
tation to macro infrastructural and
economic change in Thung Pha
Phoom district of Kanjanaburi
Province.
 Lin was also able to visit with
former UW students Janpanit Surasin
(Prof. at Chulalongkorn University),
Suchat Kalyawongsa (Asst. Director
General of the MOAC Forestry
Dept.), and Pierre and Gadsaraporn
Walter (Asst. Prof. of Development
Education at the Asian Institute of
Technology). He reports they are
all actively involved in endeavors
of considerable significance to
Thailand's development.

 Page 4 FOREST ECOLOGY AND MANAGEMENT NEWS

Forestry Club Tree Sale

The forestry club hosted its 22nd

annual Christmas tree sale Dec. 4-6
in the UW Stock Pavilion. Devoted
club members managed to sell over
600 balsam fir, Fraser fir, white
pine, and Scotch pines. Additional
proceeds from the sale of wreaths
and Professor Harvey’s terrific
maple syrup pushed net profits to an
all time high.
 The club uses the majority of the
profits to subsidize students’ costs for
spring field trip (FEM 657) and
summer camp (FEM 655) classes.
We’ve come a long way since the
first sale in 1977, when students
managed a profit of just over $100.
The one constant has been club
advisor Ray Guries, whose careful
planning and dedication to the sale
has allowed it to grow and become
the success it is today. - Jedd Ungrodt

Remember the block of open grass
lined with flowering crab apple
trees just north of Russell Labs along
Observatory Drive? Well, a memory
is all it is now. The photo below
shows the new parking ramp that
replaced the green space this fall.
(Photo by Jeff Martin)

Forest Ecology & Management
1630 Linden Drive
University of Wis.-Madison
Madison, WI 53706
(608) 262-9975 • Fax 262-9922
Web: http://forest.wisc.edu/

Department of Forest Ecology
 and Management
1630 Linden Drive, Room 120
University of Wisconsin-Madison
Madison, WI 53706

