Descriptions and Nomination Criteria
Please submit no more than one nomination for each award from your Region, Station, Area, or Institute.
Jack Adams Award
Description: The Jack Adams Award is presented annually to a Forest Service wildlife biologist, fisheries biologist, or botanist who exemplifies the characteristics and qualities of Jack Adams, wildlife biologist for the Forest Service (1961-1984).
Criteria: Characteristics of individuals who receive this award generally exhibit steady hard work, dedication, and the skillful ability to balance forest and/or grassland resource management while ensuring that wildlife, fisheries, and rare plants needs are fully reflected in all management decisions. His or her personal and professional qualities should include dedication to presenting factual information, and never representing fish, wildlife, and rare plants to meet a personal need. Rather, the person should always have the betterment of fish, wildlife, and rare plants as the uppermost objective.
Often, an individual who fits this award is not "flashy,” and therefore may not get the recognition they deserve. This award is intended for biologists and botanists, usually toward the end of their career, who demonstrate dedication, hard work, and steady, dependable service.
One nomination and justification statement for a fisheries or wildlife biologist or botanist should be submitted by each Region to the Washington Office’s Watershed, Fish, Wildlife, Air, and Rare Plants staff. The Staff will evaluate applications and recommend the top candidates for selection. The award is expected to be presented at the annual Rise to the Future Awards ceremony in Washington, DC.
Justification statements should include:
1. Accomplishments
2. Recommendations
3. Other Awards and Recognition
Professional Experience (Locations and Dates)
4. Existing Duty Station
Nominations should be submitted electronically to Brian Logan, National Wildlife Program Leader, via e-mail at brian.logan@usda.gov. If you have any questions regarding the nomination process, please contact Brian at (703) 236-0727.
[bookmark: _GoBack]Jack Adams Award Recipients 1985-2018

Year, Award Winner, Forest Service Region
1985 Rodger Bumstead, R-3
1986 Dave Dunaway, R-10
1987 Paul Shields, R-4
1988 Rodger Kirkman, R-9
1989 Dale Wills, R-2
1990 Jack Kahl, R-5
1991 Al Espinosa, R-1
1992 Bob Dewey, R-10
1993 Monte Seehorn, R-8
1994 Larry Hedrick, R8
1994 Don Bartschi, R-4
1995 Richard Peterson, R-6
1996 Ellen Campbell, R-10
1997 Bruce May, R-1
1998 Leon Fisher, R-3
1999 Lee Webb, R-6
2000 Gerald “Skip” Kowalski, R-1
2001 Robert Hollingsworth, R-9
2002 Greg Schenbeck, R-2
2003 Steve Loe, R-5
2004 Grant Gunderson, R-6
2005 Warren Montague, R-8
2006 Steve Widowski, R-9
2007 Norm Weiland, R-9
2008 Mary Sue Fisher, R-5; Thomas Skinner, R-3
2009 Gary Peters, R-8
2010 Bob Naney, R-6
2011 Nancy Warren, R-2
2012 Len Walch, R-1
2013 Bobby Grinstead, R-8
2014 Mary May R-6
2015 Cary Thompson, R-3
2016 Sandra Jacobson, PSWRS
2017 No award presented
2018 Doreen Sumerlin, R-2
2019 Accepting Nominations

Jack Adams
Jack Adams was born and grew up in Utah. He attended Utah State University, and received a Bachelor's Degree in wildlife management in the early 1960's. He immediately went to work for the Utah Division of Wildlife Resources. After a few years he transferred to the Cache National Forest as a wildlife biologist and to the Dixie National Forest as a District Ranger.
In the early 1970's he transferred to the Apache-Sitgreaves NF as a wildlife biologist. While on that Forest he was recognized by the Arizona-New Mexico Section of The Wildlife Society as “Outstanding Wildlifer” of the year. He transferred to the Regional Office in Albuquerque in the mid-1970's as their wildlife program manager. After a short time in Albuquerque, he was reassigned to Ogden to oversee planning and the budget in the Fish and Wildlife staff.
During Jack's stay in Ogden, he was being seriously considered for a Forest Supervisor position. This would have been unique, for at that time there were few line officers at the Supervisor and higher levels from the biologist series. In 1982 or early 1983, Jack was diagnosed with a malignant brain tumor. He underwent surgery and various treatments and fought a noble battle, succumbing to cancer in early 1984 at the height of his career.
Following his death, the Washington Office and the Intermountain Region decided to recognize the biologist or botanist that best reflect the unique qualities of Jack Adams. Those qualities include a strong passion for proper stewardship of the National Forests and fish and wildlife resources, strong relationships with the States and other partners, a bias for getting the job done on the ground, a concern for people, and never using one’s position to bring attention to yourself or for personal gain. The award was first presented in 1984 and has been presented every year since. It has usually been presented to the individual that exemplifies these qualities, has not gotten much recognition, and is nearing the end of their career. In other words those individuals that have been dependable, steady producers throughout their careers but have not received much formal recognition.

