

United States
Department of
Agriculture

Forest Service

Intermountain
Region

Ogden, Utah
R4-VM 2005-01

July 2005

Beginnings of Range Management: Albert F. Potter, First Chief of Grazing, U.S. Forest Service, and a Photographic Comparison of his 1902 Forest Reserve Survey in Utah with Conditions 100 Years Later

David A. Prevedel
Curtis M. Johnson

Abstract

The period from 1880 to 1900 is regarded as the period of “spoilation” of western rangelands. In Albert Potters own words, “Quick profits and fortunes lead to speculation and incredible numbers of stock were placed upon the range. Cowman was arrayed against sheep man, big owners against small, and might ruled more often than right.” The Government took no action until 1891 when the Creative Act established the Forest Reserve system under the Interior Department’s General Land Office (GLO). Lacking authority and undermined by political appointees, the GLO foundered until the reserves were transferred to the Bureau of Forestry in the Department of Agriculture (1905). This agency was shortly thereafter renamed the Forest Service.

In 1901, Albert F. Potter was hired as a grazing expert and in 1902 completed a survey of the potential Forest Reserves in Utah. During the summer of that year, he traveled over 2,000 miles of which approximately 1,650 were on horse back. He visited 42 towns seeking input on the designation of forest reserves and refined the boundaries outlined by the GLO. Potter’s diary and report of this survey survive intact today.

Albert Potter also took photographs. From the numeric sequence, he took around 400 exposures during the summer of 1902. 67 photographs survive in his report and an additional 59 with some duplication have been found in Forest and special collection files. Several of these have been relocated and re-photographed for inclusion in this document.

By 1906, Potter was Inspector of Grazing with the newly formed Forest Service, and went on to become Assistant Forester in 1907 and Associate Forester in 1910. He was the agency’s first Chief of Grazing. A close associate of Gifford Pinchot and later Henry Graves, he was the first westerner to hold a high post in the U.S. Forest Service. He organized the service’s grazing policies, regulations, and procedures. Seeking cooperation, he assured that the management of western ranges was shared with stockmen while still retaining the final decisions as to principles and details of operation in the hands of local Forest officers.

Keywords: rangeland photos, repeat photography, Forest Service history, Albert F. Potter, Forest Reserves, Utah Forest Survey, grazing history.

Cover Photo: Wood Tick Point on the Manti-La Sal NF overlooking a part of Albert Potter’s route.
(*David Prevedel photo*)

Inset Photo: Albert Potter on Brownie, circa 1892.

The Authors

David A. Prevedel is Geographic Information Systems (GIS) and Remote Sensing Program Coordinator for the Intermountain Region of the Forest Service in Ogden, Utah. He holds a B.S. degree in range science from Utah State University. He was a range conservationist on various forests in Montana, Utah, and Wyoming.

Curtis M. Johnson is Regional Rangeland Ecosystem Specialist for the Intermountain Region of the Forest Service in Ogden, Utah. He holds a B.S. Degree in forest management from Humboldt State University and a M.S. degree in watershed management from the University of Arizona.

Acknowledgements

The authors gratefully acknowledge the cooperation between the Rocky Mountain Research Station and the Intermountain Region of the USDA Forest Service. The authors also wish to express their appreciation to the following individuals in the preparation of this document:

Richa Wilson, Architectural Historian USDA Forest Service for re-discovering the Potter report and for technical review of this document.

Shelley Paige, USDA Forest Service Land Status staff, and **Lucia Macias**, USDA Forest Service (retired), for protecting and storing the 1903 Potter report.

Cheryl Oakes, Librarian/Archivist, Forest History Society, Durham NC for researching published works about Potter.

Dan Ipsin and **Irene Voit** of the USDA Forest Service Rocky Mountain Research Station Library in Ogden, Utah for their diligent search for reference materials used in this report.

Scott Bushman, Logan Ranger District, Wasatch-Cache National Forest, IHC Superintendent, for research on Potter and review.

Charmaine Thompson, Uinta National Forest, for search of the Potter photographs.

Robert Thompson, Manti-La Sal National Forest for archiving Potter photographs.

John Niebergall, retired, Manti-La Sal National Forest, for search of the Potter photographs and sharing his retake photographs.

E. Durant McArthur, Rocky Mountain Research Station, USDA-FS Project Leader for his support in "The Beginnings of Range Management" publication series and for reviewing this document.

Dr. Charles E. Kay, Adjunct Associate Professor, Department of Political Sciences Utah State University for sharing Potter photographs and his retake photography, and for review of this document.

Michael W. Johnson, Director of the Utah History Fair, Mountain West Center for Regional Studies at Utah State University, for his review of this document.

Janet Seegmiller, Southern Utah University, Cedar City, Utah for her research of Potter photographs.

Susan McDaniel, Visual Information Specialist, USDA Forest Service, for document editing and layout.

Glenna Prevedel, Executive Assistant, USDA Forest Service, for document proofing and retake photography assistance.

Lorrie Wiggins, Printing Specialist, USDA Forest Service, for document printing.

John Palmer, Director Vegetation Management, USDA Forest Service, for providing funding for the "Beginnings of Range Management" series.

Outline

I. Introduction.....	1
II. Albert F. Potter, From Cowboy to Bureaucrat	2
A. An Arizona Sheep Man	2
B. The Forest Reserves	2
C. Enter Gifford Pinchot.....	4
D. Livestock Grazing on the Reserves	5
E. Pinchot Knew a Good Man When He Saw One	5
F. The Formative Years, 1901 to 1904.....	7
G. The New Forest Service	8
H. The Early Regulations.....	11
I. On To Associate Chief.....	12
III. The 1902 Utah Forest Reserve Survey.....	20
A. The Documents.....	20
B. Utah and the Nation in 1902	20
C. Potter's Mission.....	21
D. Observation of the Resources and Conditions	22
E. Potter's Route	23
F. Potter's Recommendations.....	23
IV. Eulogy	26
Appendix A. Comparison of the Photographs.....	27
Wasatch-Cache National Forest	28
Uinta National Forest	33
Manti-La Sal National Forest	43
Fishlake National Forest	68
Dixie National Forest.....	77
Appendix B. Albert Potter Photographs by Numeric Index and Archive Location	87
Bibliography.....	88
Archive and Reference Search Documentation	90

Albert F. Potter, circa 1910. *U.S. Forest Service photo*