

United States
Department of
Agriculture

Engineering Staff
Washington, D.C.

Engineering Field Notes

Engineering Technical
Information System

Volume 16
November-December
1984

Engineering and
Equipment Development &
Test Publications—
November 1980 to October 1984

Engineering Field Notes

Administrative Distribution

- Professional Development
 - Management
 - Data Retrieval
- This publication is an administrative document that was developed for the guidance of employees of the Forest Service—U.S. Department of Agriculture, its contractors, and its cooperating Federal and State Government Agencies. The text in the publication represents the personal opinions of the respective authors. This information has not been approved for distribution to the public, and must not be construed as recommended or approved policy, procedures, or mandatory instructions, except by Forest Service Manual references.

The Forest Service—U.S. Department of Agriculture assumes no responsibility for the interpretation or application of this information by other than its own employees. The use of trade names and identification of firms or corporations is for the convenience of the reader; such use does not constitute an official endorsement or approval by the United States Government of any product or service to the exclusion of others that may be suitable.

This information is the sole property of the Government, with unlimited rights in the usage thereof and cannot be copyrighted by private parties.

Please direct any comments or recommendations about this publication to the following address:

FOREST SERVICE—USDA
Engineering Staff—Washington Office
Attn: D.J. Carroll, Editor
M.J. Baggett, Editorial Assistant
P.O. Box 2417—Washington, D.C. 20013

Telephone: Area Code 703—235-8198

This bibliography contains information on publications produced by

(1) The Washington Office Engineering Publications Unit.

(2) The Equipment Development Centers.

The listing is arranged by the publication series, title, author, document number, and date.

This issue lists material published from November 1980 through October 1984. For a listing of previously published material, refer to Field Notes, Volume 13, Number 3 (March 1981). Copies of the publications listed herein are available to Forest Service personnel through the Engineering Staff Technical Information Center (TIC), or through that Equipment Development Center listed as the source.

Forest Service--USDA
Engineering Staff, TIC
P.O. Box 2417
Washington, D.C. 20013
Telephone: 703/FTS 235-1424

Forest Service--USDA
San Dimas Equipment
Development Center
444 E. Bonita Avenue
San Dimas, California 91773

Forest Service--USDA
Missoula Equipment
Development Center
Fort Missoula
Missoula, Montana 59801

Engineering Field Notes

This publication is a bimonthly periodical published to exchange engineering information and ideas of a technical and administrative nature among Forest Service personnel. If you are not now receiving a copy and would like one, ask your Office Manager or the Regional Information Coordinator to increase the number of copies sent to your office.

Field Notes by Title

"Another Patent Awarded to Forest Service Engineers."	Editor. <u>Field Notes 13</u> (September-October 1981): 1-16.
"Automated Special Project Project Specifications."	Pence, Lester M., Jr. <u>Field Notes 15</u> (April-June 1983): 35-39.
"Bibliography of Engineering and ED&T Publications--January 1978-December 1980."	Editor. <u>Field Notes 13</u> (March 1981): 3-26.
"Big Lightning Creek Flood Repairs."	Eriksson, Mervin. <u>Field Notes 16</u> (February-March 1984): 19-34.
"Big Lightning Creek Flood Repairs."	Liebbrand, Lou. <u>Field Notes 16</u> (February-March 1984): 19-34.
"Bottomless Arch Selection for Fish Passage."	White, Roger V. <u>Field Notes 14</u> (July-September 1982): 1-4.
"Computerized Listing of Roads on the Five Year Timber Sale Action Plan."	Johnson, Allan A. <u>Field Notes 16</u> (February-March 1984): 7-13.
"Concrete Cylinder Transportation."	Monlux, Steve. <u>Field Notes 12</u> (November-December 1980): 2.
"Continuing Saga of Signs Versus Porcupines (The)."	Alexander, Dick. <u>Field Notes 13</u> (February 1981): 13-17.
"Cost of Wastewater Facilities."	Sleeper, Jim. <u>Field Notes 15</u> (January-March 1983): 25-26.
"Curve-Widening Simulator."	Bassel, James R. <u>Field Notes 15</u> (July-September 1983): 29-31.
"Development of the Preconstruction Performance Testing and Training Program Utilizing the Test Development for Qualification and Training Process."	Tompkins, Kenneth L. <u>Field Notes 12</u> (November-December 1980): 12-16.
"ECCP Assessment."	Rogler, Russell L. <u>Field Notes 12</u> (November-December 1980): 17-20.
"Electronic Field Notebook (The)."	Campbell, J. S. <u>Field Notes 12</u> (November-December 1980): 3-6.
"Embankment Dam Overtopping Project."	Fischer, Sam. <u>Field Notes 15</u> (April-June 1983): 25-27.

"Empirical Evaluation of the Proration Option of MINCOST Network Program (An)."	Wong, Peter. <u>Field Notes</u> 13 (April 1981): 15-22.
"Estimating Project Travel Cost and Mileage."	Haynes, John P. <u>Field Notes</u> 13 (April 1981): 9-13.
"Estimating Project Travel Cost and Mileage."	Harding, Robert. <u>Field Notes</u> (April 1981): 9-13.
"Fire Tower to Observation Platform."	Wilson, Richard D. <u>Field Notes</u> 14 (January-March 1982): 21-23.
"Flood Prediction--Using the National Weather Service Dam-Break Program."	Self, Bill C. <u>Field Notes</u> 16 (January 1984): 33-39.
"Forest Service Engineers Awarded Patent."	Editor. <u>Field Notes</u> 13 (May 1981):1-7.
"Forest Service Planning Process and Its Implications on Transportation Issues (The)."	Knaebel, Jerry. <u>Field Notes</u> 14 (April-June 1982): 1-10.
"Foundation Investigation--North Fork Trinity River."	Tary, Alex. <u>Field Notes</u> 13 (April 1981): 3.
"From Hay Meadow to International Resort."	Kasel, Richard. <u>Field Notes</u> 13 (February 1981): 5-8.
"Geometronics Update: Forest Service Past, Present, and Future Azimuths."	Gossard, Terry W. <u>Field Notes</u> 16 (September-October 1984): 21-24.
"Greenhouse Temperature Alarm System."	Vanderpoel, Al. <u>Field Notes</u> 13 (January 1981): 15.
"GSA's Consolidated List of Debarred, Suspended, and Ineligible Contractors."	Editor. <u>Field Notes</u> 16 (February-March 1984): 35-36.
"Guide for Determining Minimum Road Width on Curves for Single-Lane Forest Roads (A)."	Cain, Carl. <u>Field Notes</u> 14 (April-June 1982): 19-32.
"Guide for Determining Minimum Road Width on Curves for Single-Lane Forest Roads (A)."	Langdon, James A. <u>Field Notes</u> 14 (April-June 1982): 19-32.
"Guidelines for Estimating Soil Support Values in Ochoco National Forest."	Jorenby, Bruce N. <u>Field Notes</u> 14 (July-September 1982): 23-37.
"Hand Pump Operation and Maintenance."	Editor. <u>Field Notes</u> 13 (January 1981): 3-13.
"History and Development of the Bulldozer--Recalled by Earle L. Hall."	Howlett, M. R. <u>Field Notes</u> 14 (October-December 1982): 11-17.
"HP-41CV Electronic Notebook System (The)."	Lunsford, Randy J. <u>Field Notes</u> 16 (January 1984): 9-15.
"Hydropowered Pump Installation."	Hillard, Don. <u>Field Notes</u> 14 (January-March 1982): 25-29.
"Identifying Road Capacity and Traffic Service Level."	Ou, Fong L. <u>Field Notes</u> 16 (April-May 1984): 15-27.

"Identifying Road Capacity and Traffic Service Level."	Hessel, Allan J. <u>Field Notes</u> 16 (April-May 1984): 15-27.
"Identifying Road Capacity and Traffic Service Level."	Nordengren, David R. <u>Field Notes</u> 16 (April-May 1984): 15-27.
"Improving Road Location and Network Design with Digital Terrain Models."	Valentine, W. H. <u>Field Notes</u> 14 (April-June 1982): 11-18.
"In-Place Preservative Treatment of Deteriorating Wood Bridges."	Hedgecock, Edgar E. <u>Field Notes</u> 15 (July-September 1983): 33-43.
"Lagoon Repairs by Underwater Divers."	Kringler, Harry. <u>Field Notes</u> 16 (June-August 1984): 11-14.
"Laws Governing Rights-of-Way Across Arizona Lands."	Travis, Janet L. <u>Field Notes</u> 16 (February-March 1984): 37-48.
"Lining Deteriorated Culvert Pipes on the Jones Valley Road."	McCrea, Robert. <u>Field Notes</u> 16 (September-October 1984): 25-33.
"Little Joe Road Surfacing Study."	Monlux, Steve. <u>Field Notes</u> 15 (April-June 1983): 3-7.
"Lot Size in the Public Land Surveys."	Valentine, W. H. <u>Field Notes</u> 12 (November-December 1980): 9-11.
"Low-Cost X/Y StereocARRIER (A)."	Allison, Ray. <u>Field Notes</u> 13 (February 1981): 1-3.
"Materials Transport."	Dwyer, Charles F. <u>Field Notes</u> 14 (January-March 1982): 1-8.
"Maximizing Results in a Volunteer Program."	Greer, Jerry D. <u>Field Notes</u> 16 (September-October 1984): 13-19.
"Maximum Grades for Log Trucks on Forest Roads."	Cain, Carl. <u>Field Notes</u> 13 (June-August 1981): 15-18.
"Method of Measuring Road Surface wear (A)."	Armstrong, Clinton L. <u>Field Notes</u> 16 (January 1984): 27-32.
"More on Concrete Cylinder Transportation."	Kelly, Michael A. <u>Field Notes</u> 13 (January 1981): 17.
"Naches Pass Road Reinforced Earth Walls."	Wood, Stephen. <u>Field Notes</u> 15 (July-September 1983): 21-27.
"Naches Pass Road Reinforced Earth Walls."	Henderson, Roger. <u>Field Notes</u> 15 (July-September 1983): 21-27.
"New <u>Field Notes</u> Feature: The Software Spot (A)."	Connolly, Constance A. <u>Field Notes</u> 16 (April-May 1984): 3-5.
"New Hydraulic Rock Rake Improves the Efficiency of Road Maintenance Operations."	Tour, James W. <u>Field Notes</u> 12 (November-December 1980): 7-8.
"New, Improved Chain Saw Chaps."	Putnam, Stuart E. <u>Field Notes</u> 16 (February-March 1984): 3-6.

"Nonplastic Surfacing Material Performance."	Kohl, Stuart C. <u>Field Notes</u> 15 (January-March 1983): 21-24.
"Office Planning."	Calvery, James A. <u>Field Notes</u> 13 (May 1981): 9-10.
"Ouachita National Forest Deluge of '82 (The)."	Donahue, Charles. <u>Field Notes</u> 16 (September-October 1984): 1-7.
"Outdoor Testing of Reflective Sign Materials."	Nettleton, Tom. <u>Field Notes</u> 16 (September-October 1984): 9-12.
"Outdoor Testing of Reflective Sign Materials."	Mrkich, Dale. <u>Field Notes</u> 16 (September-October 1984): 9-12.
"Partner in Equipment Development (A)."	Burbank, Farnum. <u>Field Notes</u> 16 (January 1984): 23-26.
"Patterson Iron Removal System."	Kuetemeyer, Edward N. <u>Field Notes</u> 16 (June-August 1984): 17-23.
"Photogrammetric Measurements for Land Surveys--Nicolet National Forest, Wisconsin--Ottawa National Forest, Michigan."	Hedman, Victor H. <u>Field Notes</u> 13 (April 1981): 5-8.
"Photogrammetry for Forest Service Cadastral Programs: Experience, Barriers, and Potential."	Valentine, W. H. <u>Field Notes</u> 15 (October-December 1983): 21-29.
"Photogrammetry for Forest Service Cadastral Programs: Experience, Barriers, and Potential."	Skousen, Stan. <u>Field Notes</u> 15 (October-December 1983): 21-29.
"Plastic Covering Over a Glass Greenhouse."	Vanderpoel, Al. <u>Field Notes</u> 13 (May 1981): 11-15.
"Plastic Surveyor's Flagging Ribbon."	Burbank, Farnum. <u>Field Notes</u> 13 (June-August 1981): 29.
"Polybutylene Piping."	Kuetemeyer, Edward N. <u>Field Notes</u> 16 (June-August 1984): 5-9.
"Portable Potable Water Tanks and Water Tank Fill Standard."	Kuetemeyer, Edward. <u>Field Notes</u> 15 (January-March 1983): 13-16.
"Precast Cattleguard."	Bleggi, Leon A. <u>Field Notes</u> 14 (October-December 1982): 7-10.
"Precast Concrete Buildings."	Kringler, Harry. <u>Field Notes</u> 13 (June-August 1981): 1-13.
"Protective Screening for the Case 1450 Crawler Tractor."	Snowden, Leo. <u>Field Notes</u> 13 (June-August 1981): 19-21.
"Put 'Er Back in Shape, Boys!"	Editor. <u>Field Notes</u> 15 (July-September 1983): 1-5.

"R-5 Engineering Technology Transfer."	Mandigo, James E. <u>Field Notes</u> 16 (June-August 1984): 1-3.
"Reducing Road Costs Through Engineering Studies and Development."	Gililland, Ed. <u>Field Notes</u> 15 (October-December 1983): 17-20.
"Regional Engineers' Meeting in WO."	Carroll, D. J. <u>Field Notes</u> 16 (February-March 1984): 1-2.
"Reorganization of Transportation Engineering Handbooks."	Rogan, T. <u>Field Notes</u> 15 (October-December 1983): 39-43.
"Repairing Wet Basements."	Coghlan, Gerald T. <u>Field Notes</u> 13 (June-August 1981): 23-27.
"Role of Equipment Development in the Forest Service (The)."	Kerns, Tom. <u>Field Notes</u> 15 (October-December 1983): 31-35.
"SDEDC Develops Cost Analysis for Improved Tree Planting Machine."	Burbank, Farnum. <u>Field Notes</u> 13 for (June-August 1981): 31-32.
"Sheaths for Forest Service Handtools."	Kim, John H. <u>Field Notes</u> 14 (October-December 1982): 5-6.
"Sizing Hydropneumatic Tanks: A Better Method."	Smallwood, Herb. <u>Field Notes</u> 15 (October-December 1983): 9-15.
"Ski Lift Engineering--New Concepts (FSM 7320)."	Dwyer, Charles F. <u>Field Notes</u> 14 (January-March 1982): 9-14.
"Software Spot: Interactive Graphics Road Design System (RDS-CRT) (The)."	Cruz, Pablo. <u>Field Notes</u> 16 (June-August 1984): 15-16.
"Some Considerations in Using Wood for Energy."	Lippert, George. <u>Field Notes</u> 14 (July-September 1982): 5-20.
"Subdivision Program for the HP-41C."	Grauberger, Robert A. <u>Field Notes</u> 16 (January 1984): 17-22.
"Survey Economics."	Grabinski, Tom. <u>Field Notes</u> 15 (April-June 1983): 9-19.
"Technological Improvements: What's in It for You?"	Petersen, Dale R. <u>Field Notes</u> 16 (January 1984): 1-8.
"TIC--One Link in the Engineering Technical Information System."	Connolly, Constance A. <u>Field Notes</u> 15 (October-December 1983): 1-7.
"Tree-Planting Machines--Can You Afford One?"	McKenzie, Dan W. <u>Field Notes</u> 16 (April-May 1984): 7-13.
"Tree-Planting Machines--Can You Afford One?"	Hatfield, David C. <u>Field Notes</u> 16 (April-May 1984): 7-13.
"Tree-Planting Machines--Can You Afford One?"	Dykeman, Kenneth K. <u>Field Notes</u> 16 (April-May 1984): 7-13.
"Two-Rule Method of Aligning Bridge Abutments and Piers."	Johnson, Allan A. <u>Field Notes</u> 15 (April-June 1983): 21-23.

- "Use of Geotextiles as Bridge Paving Underlayment." Faurot, Richard A. Field Notes 16 (February-March 1984): 15-17.
- "Use of Jersey Barriers as Ford Walls (The)." Mendenhall, Rod. Field Notes 15 (January-March 1983): 3-7.
- "Use of Mobile Hammermill for Inplace Processing of Oversize Rock." Bassel, James R. Field Notes 14 (October-December 1982): 1-4.
- "Use of Precast Concrete Ramp Planks for Low-Water Crossings." McNemar, Ron. Field Notes 15 (April-June 1983): 29-34.
- "Use of the Aggregate Transport Model in the Development of an Aggregate Resource Utilization Plan." Richter, Hannes. Field Notes 13 (February 1981): 9-11.
- "Use of the Aggregate Transport Model in the Development of an Aggregate Resource Utilization Plan." Woffard, Michael. Field Notes 13 (February 1981): 9-11.
- "Use of the Aggregate Transport Model in the Development of an Aggregate Resource Utilization Plan." Moore, Norman. Field Notes 13 (February 1981): 9-11.
- "Using Central Tire Inflation Systems to Decrease Vehicular Damage to Forest Roads." Della-Moretta, Leonard B. Field Notes 15 (January-March 1983): 17-19.
- "Using the Laser Range Pole for Cadastral Contract Inspection." Mouland, Dennis J. Field Notes 15 (January-March 1983): 9-12.
- "Value Engineering/Value Analysis Soars in Region 1." Dittmer, Mel. Field Notes 13 (May 1981): 17-18.
- "Vertical Spar Guying: A Brief Examination of Forces." Warner, John J. Field Notes 13 (September-October 1981): 17-31.
- "Vertical Spar Guying: A Brief Examination of Forces." Caird, Dennis J. Field Notes 13 (September-October 1981): 17-31.
- "Vertical Spar Guying: A Brief Examination of Forces." Binkley, Virgil W. Field Notes 13 (September-October 1981): 17-31.
- "Vertical Spar Guying: A Brief Examination of Forces." Nickerson, Devon B. Field Notes 13 (September-October 1981): 17-31.
- "Welded Wire Retaining Walls: A Solution to a Diversity of Retaining Wall Needs." Fitzgerald, Ted. Field Notes 15 (July-September 1983): 7-19.
-
- Field Notes by Author
- Alexander, Dick. Field Notes 13 (February 1981): 13-17.
- Allison, Ray. Field Notes 13 (February 1981): 1-3.
- Armstrong, Clinton L. Field Notes 16 (January 1984): 27-32.
- "Saga of Signs Versus Porcupines (The)."
- "Low-Cost X/Y Stereocarrier (A)."
- "Method of Measuring Road Surface Wear (A)."

Bassel, James R. <u>Field Notes</u> 14 (October-December 1982): 1-4.	"Use of Mobile Hammermill for Inplace Processing of Oversize Rock."
Bassel, James R. <u>Field Notes</u> 15 (July-September 1983): 29-31.	"Curve-Widening Simulator."
Binkley, Virgil W. <u>Field Notes</u> 13 (September-October 1981): 17-31.	"Vertical Spar Guying: A Brief Examination of Forces."
Bleggi, Leon A. <u>Field Notes</u> 14 (October-December 1982): 7-10.	"Precast Cattleguard."
Burbank, Farnum. <u>Field Notes</u> 13 (June-August 1981): 29.	"Plastic Surveyor's Flagging Ribbon."
Burbank, Farnum. <u>Field Notes</u> 13 (June-August 1981): 31-32.	"SDEDC Develops Cost Analysis for Improved Tree Planting Machine."
Burbank, Farnum. <u>Field Notes</u> 16 (January 1984): 23-26.	"Partner in Equipment Development (A)."
Cain, Carl. <u>Field Notes</u> 13 (June-August 1981): 15-18.	"Maximum Grades for Log Trucks on Forest Roads."
Cain, Carl. <u>Field Notes</u> 14 (April-June 1982): 19-32.	"Guide for Determining Minimum Road Width on Curves for Single-Lane Forest Roads (A)."
Caird, Dennis J. <u>Field Notes</u> 13 (September-October 1981): 17-31.	"Vertical Spar Guying: A Brief Examination of Forces."
Calvery, James A. <u>Field Notes</u> 13 (May 1981): 9-10.	"Office Planning."
Campbell, J. S. <u>Field Notes</u> 12 (November-December 1980): 3-6.	"Electronic Field Notebook (The)."
Carroll, D. J. <u>Field Notes</u> 16 (February-March 1984): 1-2.	"Regional Engineers' Meeting in WO."
Coghlan, Gerald T. <u>Field Notes</u> 13 (June-August 1981): 23-27.	"Repairing Wet Basements."
Connolly, Constance A. <u>Field Notes</u> 15 (October-December 1983): 1-7.	"TIC--One Link in the Engineering Technical Information System."
Connolly, Constance A. <u>Field Notes</u> 16 (April-May 1984): 3-5.	"New <u>Field Notes</u> Feature: The Software Spot (A)."
Cruz, Pablo. <u>Field Notes</u> 16 (June-August 1984): 15-16.	"Software Spot: Interactive Graphics Road Design System (RDS-CRT) (The)."
Della-Moretta, Leonard B. <u>Field Notes</u> 15 (January-March 1983): 17-19.	"Using Central Tire Inflation Systems to Decrease Vehicular Damage to Forest Roads."
Dittmer, Mel. <u>Field Notes</u> 13 (May 1981): 17-18.	"Value Engineering/Value Analysis Soars in Region 1."
Donahue, Charles. <u>Field Notes</u> 16 (September-October 1984): 1-7.	"Ouachita National Forest Deluge of '82 (The)."

Dwyer, Charles F. <u>Field Notes</u> 14 (January-March 1982): 1-8.	"Materials Transport."
Dwyer, Charles F. <u>Field Notes</u> 14 (January-March 1982): 9-14.	"Ski Lift Engineering--New Concepts (FSM 7320)."
Dykeman, Kenneth K. <u>Field Notes</u> 16 (April-May 1984): 7-13.	"Tree-Planting Machines--Can You Afford One?"
Editor. <u>Field Notes</u> 13 (January 1981): 3-13.	"Hand Pump Operation and Maintenance."
Editor. <u>Field Notes</u> 13 (March 1981): 3-26.	"Bibliography of Engineering and ED&T Publications--January 1978-December 1980."
Editor. <u>Field Notes</u> 13 (May 1981): 1-7.	"Forest Service Engineers Awarded Patent."
Editor. <u>Field Notes</u> 13 (September-October 1981): 1-16.	"Another Patent Awarded to Forest Service Engineers."
Editor. <u>Field Notes</u> 15 (July-September 1983): 1-5.	"Put 'Er Back in Shape, Boys!"
Editor. <u>Field Notes</u> 16 (February-March 1984): 35-36.	"GSA's Consolidated List of Debarred, Suspended, and Ineligible Contractors."
Eriksson, Mervin. <u>Field Notes</u> 16 (February-March 1984): 19-34.	"Big Lightning Creek Flood Repairs."
Faurot, Richard A. <u>Field Notes</u> 16 (February-March 1984): 15-17.	"Use of Geotextiles as Bridge Paving Underlayment."
Fischer, Sam. <u>Field Notes</u> 15 (April-June 1983): 25-27.	"Embankment Dam Overtopping Project."
Fitzgerald, Ted. <u>Field Notes</u> 15 (July-September 1983): 7-19.	"Welded Wire Retaining Walls: A Solution to a Diversity of Retaining Wall Needs."
Gililland, Ed. <u>Field Notes</u> 15 (October-December 1983): 17-20.	"Reducing Road Costs Through Engineering Studies and Development."
Gossard, Terry W. <u>Field Notes</u> 16 (September-October 1984): 21-24.	"Geometronics Update: Forest Service Past, Present, and Future Azimuths."
Grabinski, Tom. <u>Field Notes</u> 15 (April-June 1983): 9-19.	"Survey Economics."
Grauberger, Robert A. <u>Field Notes</u> 16 (January 1984): 17-22.	"Subdivision Program for the HP-41C."
Greer, Jerry D. <u>Field Notes</u> 16 (September-October 1984): 13-19.	"Maximizing Results in a Volunteer Program."
Harding, Robert. <u>Field Notes</u> 13 (April 1981): 9-13.	"Estimating Project Travel Cost and Mileage."
Hatfield, David C. <u>Field Notes</u> 16 (April-May 1984): 7-13.	"Tree-Planting Machines--Can You Afford One?"

Haynes, John P. <u>Field Notes</u> 13 (April 1981): 9-13.	"Estimating Project Travel Cost and Mileage."
Hedgecock, Edgar E. <u>Field Notes</u> 15 (July-September 1983): 33-43.	"In-Place Preservative Treatment of Deteriorating Wood Bridges."
Hedman, Victor H. <u>Field Notes</u> 13 (April 1981): 5-8.	"Photogrammetric Measurements for Land Surveys--Nicolet National Forest, Wisconsin-- Ottawa National Forest, Michigan."
Henderson, Roger. <u>Field Notes</u> 15 (July-September 1983): 21-27.	"Naches Pass Road Reinforced Earth Walls."
Hessel, Allan J. <u>Field Notes</u> 16 (April-May 1984): 15-27.	"Identifying Road Capacity and Traffic Service Level."
Hillard, Don. <u>Field Notes</u> 14 (January-March 1982): 25-29.	"Hydropowered Pump Installation."
Howlett, M. R. <u>Field Notes</u> 14 (October-December 1982): 11-17.	"History and Development of the Bulldozer--Recalled by Earle L. Hall."
Johnson, Allan A. <u>Field Notes</u> 15 (April-June 1983): 21-23.	"Two-Rule Method of Aligning Bridge Abutments and Piers."
Johnson, Allan A. <u>Field Notes</u> 16 (February-March 1984): 7-13.	"Computerized Listing of Roads on the Five Year Timber Sale Action Plan."
Jorenby, Bruce N. <u>Field Notes</u> 14 (July-September 1982): 23-37.	"Guidelines for Estimating Soil Support Values in Ochoco National Forest."
Kasel, Richard. <u>Field Notes</u> 13 (February 1981): 5-8.	"From Hay Meadow to International Resort."
Kelly, Michael A. <u>Field Notes</u> 13 (January 1981): 17.	"More on Concrete Clyinder Transportation."
Kerns, Tom. <u>Field Notes</u> 15 (October-December 1983): 31-35.	"Role of Equipment Development in the Forest Service (The)."
Kim, John H. <u>Field Notes</u> 14 (October-December 1982): 5-6.	"Sheaths for Forest Service Handtools."
Knaebel, Jerry. <u>Field Notes</u> 14 (April-June 1982): 1-10.	"Forest Service Planning Process and Its Implications on Transportation Issues (The)."
Kohl, Stuart C. <u>Field Notes</u> 15 (January-March 1983): 21-24.	"Nonplastic Surfacing Material Performance."
Kringler, Harry. <u>Field Notes</u> 16 (June-August 1984): 11-14.	"Lagoon Repairs by Underwater Divers."
Kringler, Harry. <u>Field Notes</u> 13 (June-August 1981): 1-13.	"Precast Concrete Buildings."
Kuetemeyer, Edward N. <u>Field Notes</u> 16 (June-August 1984): 5-9.	"Polybutylene Piping."

Kuetemeyer, Edward N. <u>Field Notes 16</u> (June-August 1984): 17-23.	"Patterson Iron Removal System."
Kuetemeyer, Edward. <u>Field Notes 15</u> (January-March 1983): 13-16.	"Portable Potable Water Tanks and Water Tank Fill Standard."
Langdon, James A. <u>Field Notes 14</u> (April-June 1982): 19-32.	"A Guide for Determining Minimum Road Width on Curves for Single-Lane Forest Roads."
Liebbrand, Lou. <u>Field Notes 16</u> (February-March 1984): 19-34	"Big Lightning Creek Flood Repairs."
Lippert, George. <u>Field Notes 14</u> (July-September 1982): 5-20.	"Some Considerations in Using Wood for Energy."
Lunsford, Randy J. <u>Field Notes 16</u> (January 1984): 9-15.	"HP-41CV Electronic Notebook System (The)."
Mandigo, James E. <u>Field Notes 16</u> (June-August 1984): 1-3.	"R-5 Engineering Technology Transfer."
McCrea, Robert. <u>Field Notes 16</u> (Sept./October 1984): 25-33.	"Lining Deteriorated Culvert Pipes on the Jones Valley Road."
McKenzie, Dan W. <u>Field Notes 16</u> (April-May 1984): 7-13.	"Tree-Planting Machines--Can You Afford One?"
McNemar, Ron. <u>Field Notes 15</u> (April-June 1983): 29-34.	"Use of Precast Concrete Ramp Planks for Low-Water Crossings."
Mendenhall, Rod. <u>Field Notes 15</u> (January-March 1983): 3-7.	"Use of Jersey Barriers as Ford Walls (The)."
Monlux, Steve. <u>Field Notes 12</u> (November-December 1980): 2.	"Concrete Cylinder Transportation."
Monlux, Steve. <u>Field Notes 15</u> (April-June 1983): 3-7.	"Little Joe Road Surfacing Study."
Moore, Norman. <u>Field Notes 13</u> (February 1981): 9-11.	"Use of the Aggregate Transport Model in the Development of an Aggregate Resource Utilization Plan."
Mouland, Dennis J. <u>Field Notes 15</u> (January-March 1983): 9-12.	"Using the Laser Range Pole for Cadastral Contract Inspection."
Mrkich, Dale. <u>Field Notes 16</u> (September-October 1984): 9-12.	"Outdoor Testing of Reflective Sign Materials."
Nettleton, Tom. <u>Field Notes 16</u> (September-October 1984): 9-12.	"Outdoor Testing of Reflective Sign Materials."
Nickerson, Devon B. <u>Field Notes 13</u> (September-October 1981): 17-31.	"Vertical Spar Guying: A Brief Examination of Forces."
Nordengren, David R. <u>Field Notes 16</u> (April-May 1984): 15-27.	"Identifying Road Capacity and Traffic Service Level."
Ou, Fong L. <u>Field Notes 16</u> (April-May 1984): 15-27.	"Identifying Road Capacity and Traffic Service Level."

Pence, Lester M., Jr. <u>Field Notes</u> 15 (April-June 1983): 35-39.	"Automated Special Project Specifications."
Petersen, Dale R. <u>Field Notes</u> 16 (January 1984): 1-8.	"Technological Improvements: What's in It for You?"
Putnam, Stuart E. <u>Field Notes</u> 16 (February-March 1984): 3-6.	"New, Improved Chain Saw Chaps."
Richter, Hannes. <u>Field Notes</u> 13 (February 1981): 9-11.	"Use of the Aggregate Transport Model in the Development of an Aggregate Resource Utilization Plan."
Rogan, T. <u>Field Notes</u> 15 (October-December 1983): 39-43.	"Reorganization of Transportation Engineering Handbooks."
Rogler, Russell L. <u>Field Notes</u> 12 (November-December 1980): 17-20.	"ECCP Assessment."
Self, Bill C. <u>Field Notes</u> 16 (January 1984): 33-39.	"Flood Prediction--Using the National Weather Service Dam-Break Program."
Skousen, Stan. <u>Field Notes</u> 15 (October-December 1983): 21-29.	"Photogrammetry for Forest Service Cadastral Programs: Experience, Barriers, and Potential."
Sleeper, Jim. <u>Field Notes</u> 15 (January-March 1983): 25-26.	"Cost of Wastewater Facilities."
Smallwood, Herb. <u>Field Notes</u> 15 (October-December 1983): 9-15.	"Sizing Hydropneumatic Tanks: A Better Method."
Snowden, Leo. <u>Field Notes</u> 13 (June-August 1981): 19-21.	"Protective Screening for the Case 1450 Crawler Tractor."
Tary, Alex. <u>Field Notes</u> 13 (April 1981): 3.	"Foundation Investigation--North Fork Trinity River."
Tompkins, Kenneth L. <u>Field Notes</u> 12 (November-December 1980): 12-16.	"Development of the Preconstruction Performance Testing and Training Program Utilizing the Test Development for Qualification and Training Process."
Tour, James W. <u>Field Notes</u> 12 (November-December 1980): 7-8.	"New Hydraulic Rock Rake Improves the Efficiency of Road Maintenance Operations."
Travis, Janet L. <u>Field Notes</u> 16 (February-March 1984): 37-48.	"Laws Governing Rights-of-Way Across Arizona Lands."
Valentine, W. H. <u>Field Notes</u> 12 (November-December 1980): 9-11.	"Lot Size in the Public Land Surveys."
Valentine, W. H. <u>Field Notes</u> 14 (April-June 1982): 11-18.	"Improving Road Location and Network Design with Digital Terrain Models."
Valentine, W. H. <u>Field Notes</u> 15 (October-December 1983): 21-29.	"Photogrammetry for Forest Service Cadastral Programs: Experience, Barriers, and Potential."

Vanderpoel, Al. <u>Field Notes</u> 13 (January 1981): 15.	"Greenhouse Temperature Alarm System."
Vanderpoel, Al. <u>Field Notes</u> 13 (May 1981): 11-15.	"Plastic Covering Over a Glass Greenhouse."
Warner, John J. <u>Field Notes</u> 13 (September-October 1981): 17-31.	"Vertical Spar Guying: A Brief Examination of Forces."
White, Roger V. <u>Field Notes</u> 14 (July-September 1982): 1-4.	"Bottomless Arch Selection for Fish Passage."
Wilson, Richard D. <u>Field Notes</u> 14 (January-March 1982): 21-23.	"Fire Tower to Observation Platform."
Woffard, Michael. <u>Field Notes</u> 13 (February 1981): 9-11.	"Use of the Aggregate Transport Model in the Development of an Aggregate Resource Utilization Plan."
Wong, Peter. <u>Field Notes</u> 13 (April 1981): 15-22.	"Empirical Evaluation of the Proration Option of MINCOST Network Program (An)."
Wood, Stephen. <u>Field Notes</u> 15 (July-September 1983): 21-27.	"Naches Pass Road Reinforced Earth Walls."

Engineering Management Series

The Engineering Management Series contains publications serving a special purpose or reader, and those involving several disciplines that are applied to a specific problem.

Engineering Management Series by Title

Aggregate Base and Surfacing Self-Study Course. January 1983.	EM-7115-504-100.
Analytical Mapping System (AMS)--User's Guide, Volume II--Analytical Triangulation. June 1981.	EM-7140-11.
Asphalt Self-Study Course. January 1983.	EM-7115-507-100.
Concrete Self-Study Course. April 1984.	EM-7115-505-100.
Correction Guide and Instructions--Map Revision Procedures, Primary Base Series and Secondary Base Series. 1981.	EM-7140-10.
Digital Terrain Information System II. Volumes I, II, and III. January 1981.	EM-7140-8.
Engineering Employee's Guide. January 1981.	EM-7110-2.
Facilities Management (Report to Chief and Staff). June 1982.	EM-7310-1.
Fleet Management Self-Study Course. January 1984.	EM-7115-515-100.
Forest Service Engineering Construction Certification Program Assessment--1979. 1981.	EM-7115-2.
Forest Service Geotechnical Workshop Proceedings. June 1982.	EM-7170-2.
Hand Pump Operation and Maintenance. 1981.	EM-7420-1.
Mentor Self-Study Course. April 1984.	EM-7115-516-100.
Operation and Maintenance Inspection for Dams. June 1981.	EM-7570-2.
Preparing Material for Forest Service Publications. May 1984.	EM-7113-1.

Resource Information Display System. GRID User's Guide. July 1981.	EM-7140-9.
Resource Information Display System. GRID User's Guide--Appendices--Part I. July 1981.	EM-7140-9a.
Resource Information Display System. GRID User's Guide--Appendices--Part II. July 1981.	EM-7140-9b.
Resource Information Display System. GRID User's Guide--Appendices--Part III. July 1981.	EM-7140-9c.
Resource Information Display System. GRID User's Guide--Appendices--Part IV. July 1981.	EM-7140-9d.
Resource Information Display System. POLY User's Guide. January 1982.	EM-7140-12.
Sampling and Testing Self-Study Course. January 1983.	EM-7115-509-100.
Water and Wastewater Performance Exam. January 1984.	EM-7115-511-200.
Water and Wastewater Self-Study Course--Job Performance Requirements. January 1984.	EM-7115-511-100.
Wood Fired Boiler Systems for Space Heating. October 1982.	EM-7180-2.
EM-7110-2.	Engineering Employee's Guide. January 1981.
EM-7113-1.	Preparing Material for Forest Service Publications. May 1984.
EM-7115-2.	Forest Service Engineering Construction Certification Program Assessment--1979. 1981.
EM-7115-504-100.	Aggregate Base and Surfacing Self-Study Course. January 1983.
EM-7115-505-100.	Concrete Self-Study Course. April 1984.
EM-7115-507-100.	Asphalt Self-Study Course. January 1983.
EM-7115-509-100.	Sampling and Testing Self-Study Course. January 1983.
EM-7115-511-100.	Water and Wastewater Self-Study Course--Job Performance Requirements. January 1984.

**Engineering
Management
Series by Number**

EM-7115-511-200.	Water and Wastewater Performance Exam. January 1984.
EM-7115-515-100.	Fleet Management Self-Study Course. January 1984.
EM-7115-516-100.	Mentor Self-Study Course. April 1984.
EM-7140-8.	Digital Terrain Information System II. Volumes I, II, and III. January 1981.
EM-7140-9.	Resource Information Display System. GRID User's Guide. July 1981.
EM-7140-9a.	Resource Information Display System. GRID User's Guide--Appendices--Part I. July 1981.
EM-7140-9b.	Resource Information Display System. GRID User's Guide--Appendices--Part II. July 1981.
EM-7140-9c.	Resource Information Display System. GRID User's Guide--Appendices--Part III. July 1981.
EM-7140-9d.	Resource Information Display System. GRID User's Guide--Appendices--Part IV. July 1981.
EM-7140-10.	Correction Guide and Instructions--Map Revision Procedures, Primary Base Series and Secondary Base Series. 1981.
EM-7140-11.	Analytical Mapping System (AMS)--User's Guide, Volume II--Analytical Triangulation. June 1981.
EM-7140-12.	Resource Information Display System. POLY User's Guide. January 1982.
EM-7170-2.	Forest Service Geotechnical Workshop Proceedings. June 1982.
EM-7180-2.	Wood Fired Boiler Systems for Space Heating. October 1982.
EM-7310-1.	Facilities Management (Report to Chief and Staff). June 1982.
EM-7420-1.	Hand Pump Operation and Maintenance. 1981.
EM-7570-2.	Operation and Maintenance Inspection for Dams. June 1981.

Project Records

Project Records are detailed engineering reports that generally include procedures, techniques, systems of measurement, results, analyses, special circumstances, conclusions, and recommendations rationale.

TITLE	SOURCE	CENTER NUMBER	DATE
Age and Performance--Job Entry Age for Law Enforcement Personnel	MEDC	8253 2201	5/82
Airtanker Target Identification	MEDC	8151 2201	1/81
Chain Saw Chap Redesign	MEDC	8267 2202	8/82
Developing Equipment for Spot Site Preparation	MEDC	8324 2203	3/83
Dryland Plug Planter	MEDC	8222 2203	12/82
✓ Evaluation of an Intermittent Furrow Tree-Planting Machine	SDEDC	8224 1201	7/82
✓ Evaluation of Compost Toilets	SDEDC	8123 1202	4/81
✓ Evaluation of Liquid-Concentrate Fire Retardant Blenders for Ground Tankers	SDEDC	8151 1208	12/81
Evaluation of the Nomad N24A for Smokejumper Use	MEDC	8151 2203	6/81
✓ Evaluation of the Pettibone Slashmaster Model 900 for Site Preparation in the Lake States	SDEDC	8224 1203	2/83
✓ Hand-Pumps--Evaluation, Disinfection of Water, and Maintenance Procedures	SDEDC	8171 1201	5/81
Improving Aerial Ignition Equipment	MEDC	8151 2202	5/81
✓ Lighting Systems for Helicopter Night Operations	SDEDC	8257 1202	9/82
✓ Off-Road Vehicle Sound-Level Regulations and Their Enforcement	SDEDC	8123 1204	5/81
Predicting Soil Compaction on Forested Land	MEDC	8171 2204	10/81
✓ Tree-Planting Machine--How Much Can You Afford to Pay for One?	SDEDC	8124 1203	6/81
✓ Vandal-Resistant Materials for Use in Forest Recreation Areas	SDEDC	8123 1205	12/81

Equipment Development and Test Reports

Equipment Development and Test Reports contain the results of studies, investigations, tests, evaluations, or extension development projects.

TITLE	SOURCE	CENTER NUMBER	DATE
Inductive Loops, Their Design, Installation, and Maintenance for Road Traffic Surveillance	MEDC	7700-9	1/83

Special and Other Reports

Special and Other Reports include papers for technical society meetings and transactions, descriptive pamphlets, bulletins, and special purpose articles.

	TITLE	SOURCE	CENTER NUMBER	DATE
✓	Arid Land Seeder Development-- A Prospectus	SEDDC	8222 1802	7/82
	Bitterroot Miniyarder	MEDC	8351 2504	4/83
	Catalog for Hand Planting Tools	MEDC	8224 2501	5/82
	Concepts: Geotextile Handling and Placement	MEDC	8371 2501	2/83
✓	Development of a Containerized Shrub Injection Planter Attach- ment for a Backhoe--A Prospectus	SEDDC	8222 1805	1/83
✓	Development of a Disk-Chain Implement for Seedbed Preparation on Rangeland--A Prospectus	SEDDC	8222 1803	9/82
	Dryland Plug Planter Operator's Manual	MEDC	8322 2601	1/83
	Emergency Medical Field Station	MEDC	8267 2601	10/82
	Employee Health Program-- A Proposal for the Eighties	MEDC	8167 2802	2/81
	Equipment for Containerized Tree Seedlings	MEDC	8224 2503	7/82
	Forest Safety Managers: A Sociological Study of Their Work	MEDC	8367 2802	4/83
X	Helicopter Bucket and Tank Availability List	SEDDC	8257 1801	2/82
	History of the Vegetative Rehabilitation and Equipment Workshop (VREW), 1946-1981	MEDC	8222 2805	12/82
	Inspecting and Repairing Your Chain Saw Chaps	MEDC	8267 2503	12/82
✓	Lot Acceptance and Quality Assurance Procedures for Long-Term Retardant	SEDDC	5100	6/82
✓	Manufacturer Submission Procedures for Qualification Testing of Long-Term Fire Retardant	SEDDC	5100	4/82

Method for Comparing Cost and and Productivity of Aerial Spray Delivery (A)	MEDC	8334 2801	6/83
✓ Off-Highway Tire/Road Damage and Healing Mechanisms	SDEDC	ASTM Paper	11/82
Placement Guide for Traffic Control Devices	MEDC	8171 2603	7/81
Poison Oak and Poison Ivy Dermatitis Prevention and Treatment in Forest Service Work	MEDC	8167 2803	7/81
Preventing and Treating Poison Oak and Poison Ivy	MEDC	8167 2503	5/81
✓ Punch Seeder for Arid and Semiarid Rangelands--A Prospectus	SDEDC	8222 1804	9/82
Results: Performance and Functional Evaluation-- Bandeirante	MEDC	8251 2811	11/82
Sources of Seed and Planting Stock	MEDC	8122 2807	10/81
✓ Standard Test Procedure for General Spark Arresters	SDEDC	5100	3/82
Streambed Gravel Cleaner-- Progress Report	MEDC	8226 2803	3/82
A Survey of Traffic Surveillance Practices	MEDC	8171 2801	1/81
Techniques and Equipment for Wilderness Horse Travel	MEDC	8123 2403	10/81
35th Annual Report--Vegetative Rehabilitation and Equipment Workshop	MEDC	8122 2805	9/81
36th Annual Report-- Rehabilitation and Equipment Workshop	MEDC	8222 2807	9/82

Equip Tips

Equip Tips are brief descriptions of new equipment, techniques, materials, or operating procedures.

TITLE	SOURCE	CENTER NUMBER	DATE
Bitterroot Miniyarder for Light Forest Materials	MEDC	8351 2305	5/83
✓ Dry Chemical Retardant Mixing Equipment for Ground Tankers	SDEDC	8251 1301	1/82
✓ Hand Pump Shroud	SDEDC	8123 1303	11/81
✓ Hand-Held IR Hot-Spot Detector	SDEDC	8157 1302	9/81
✓ How to Operate and Maintain Septic Tank/Soil-Absorption Systems	SDEDC	8271 1302	9/82
Improved Chain Saw Chaps	MEDC	8267 2304	11/82
Improved Fire Shelter	MEDC	8351 2304	4/83
Improved Forest Service Sleeping Bags	MEDC	8367 2303	4/83
Improved Gloves for Forest Workers	MEDC	8367 2302	4/83
Improving Fitness Testing	MEDC	8267 2301	5/82
Improving Overhead Projector Visuals	MEDC	8271 2302	5/82
Lift System for Truck Mounted California Bearing Ratio Test Apparatus	MEDC	8371 2306	6/83
New Rock Rake	MEDC	8171 2303	9/81
Personal Gear Pack	MEDC	8351 2301	4/83
✓ Plastic Sheaths for Fire Handtools	SDEDC	8351 1302	8/83
Rock Rake Modifications	MEDC	8271 2305	11/82
Safe, Versatile Firing Set for Seismic Work	MEDC	8371 2307	6/83
Safer Detonator Available (for General Blasting)	MEDC	8371 2308	6/83
Sign Testing Program	MEDC	8171 2301	4/81
Small Yarder for Steep Terrain	MEDC	8151 2302	5/81
✓ Toilet Paper Dispenser	SDEDC	8123 1301	2/81
✓ Vehicle Simulator for Determining Road Widths and Clearances	SDEDC	8377 1301	7/83

Engineering Technical Information System

The Series: THE ENGINEERING FIELD NOTES SERIES is published periodically as a means of exchanging engineering-related ideas and information on activities, problems encountered and solutions developed, or other data that may be of value to Engineers Service-wide. Articles are usually less than six pages, and include material that is not appropriate for an Engineering Technical Report, or suitable for Engineering Management publications (FSM 1630 and 7113).

Distribution: Each Field Notes edition is distributed to the Engineering Staff at Regional Offices, Forests, Stations, and Area Headquarters, as well as to Forest Service Engineering Retirees. If your office is not receiving the Field Notes, ask your Office Manager or Regional Information Coordinator to increase the number of copies for your location. Copies of back issues are available in limited quantities from the Washington Office Engineering Technical Information Center.

Submittals: Every reader is a potential author of a Field Notes article. If you have a news item or short description about your work that you wish to share with Forest Service Engineers, we invite you to submit the article for publication. Field Personnel should send material to their Regional Information Coordinator for review by the Regional Office to assure inclusion of information that is accurate, timely, and of interest Service-wide; short articles and news items are preferred. Type the manuscript double-spaced; include original drawings and black-and-white photographs (if only color photographs are available, send transparencies or negatives), and two machine copies of the manuscript.

Inquiries: Regional Information Coordinators should send articles for publication and direct questions concerning format, editing, publishing schedules, etc., to:

FOREST SERVICE—USDA
Engineering Staff—Washington Office
Attn: D.J. Carroll, Editor
M.J. Baggett, Editorial Assistant
P.O. Box 2417—Washington, D.C. 20013

Telephone: Area Code 703—235-8198

Regional Coordinators:

R-1 Larry Bruesch	R-4 Ted Wood	R-9 Fred Hintsala
R-2 Mike Clinton	R-5 Phillip Russell	R-10 Mel Dittmer
R-3 Jerry Martinez	R-6 Kjell Bakke	WO Al Colley
	R-8 Tom Poulin	

Volume 16
November-December 1984

Engineering Field Notes