

United States
Department of
Agriculture

Forest Service

Pacific Southwest
Forest and Range
Experiment Station

Berkeley, California
94701

General Technical
Report PSW-35

Proceedings of

OUR NATIONAL LANDSCAPE

A Conference on Applied Techniques for Analysis and Management of the Visual Resource

April 23-25, 1979, Incline Village, Nevada

Note

We intentionally sought to process and deliver the Conference Proceedings to the potential user as soon as possible. To do this, we decided to have each author assume full responsibility for submitting manuscripts in photoready format within 2 weeks after the Conference. The manuscripts did not receive full, conventional Forest Service editorial processing and, consequently, you may find typographical errors and differences in format. The views expressed in each paper are those of the author and not necessarily those of the sponsoring organizations. Trade names are used solely for information and convenience of the reader and do not imply official endorsement by the sponsoring organizations. There will be other products in conjunction with the Conference, and the material contained within this Proceedings will appear in different forms with appropriate degrees of polish.

Co-Chairmen and Technical Coordinators:

GARY H. ELSNER is in charge of land use and landscape planning methodology research at the Pacific Southwest Forest and Range Experiment Station, Forest Service, U.S. Department of Agriculture, Berkeley, California. **RICHARD C. SMARDON** is a post-graduate research landscape architect with the Department of Landscape Architecture, University of California, Berkeley, and a cooperater with the Research Unit.

Acknowledgments

We especially acknowledge our Technical Planning Committee, which included R. Burton Litton, Jr., Arthur W. Magill, Alex Young, and J. Alan Wagar, for their early conceptual contributions to the Conference. This Committee met weekly for more than 12 months to make the substantive contributions necessary for perfecting the Conference program. We also acknowledge the contributions of the Program Advisory Committee. Participating on this Committee were: Edward H. Stone II, Elwood L. Shafer, Ronald E. Stewart, Robert O. Brush, Sanford O. Silver, Herbert Echelberger, Gordon D. Lewis, Pieter E. Hoekstra, Benjamin Spada, Lane Marshall, F. Brian Clark, Robert J. Tetlow, George C. Coombes, Larry Isaacson, and William P. Gregg. Shirley I. Ramacher did a superb job as Conference Administrator. Several individuals were particularly helpful in providing administrative support for the Conference at critical times. These include George C. Coombes of University of California Extension, Elwood L. Shafer, Edward H. Stone II, Robert E. Buckman, and Robert Z. Callaham of the Forest Service, U.S. Department of Agriculture. Sally Schauman and Robert E. Leopold were particularly helpful in facilitating interagency coordination and support with the Soil Conservation Service and the Bureau of Land Management, respectively.

We also thank all exhibitors who prepared poster sessions, or who supplied models, films, slide shows and other visual presentations. And special thanks go to the session moderators who did a skillful job in moderating sessions and reviewing session papers. These moderators, in order of appearance, include: Robert Z. Callaham, Edward H. Stone II, Jim Mertes, Edward C. Thor, Donald Appleyard, Carl Steinitz, Rachel Kaplan, Terry C. Daniel, Edwin R. Browning, J. Alan Wagar, Ronald W. Hodgson, Robert E. Leopold, David Davies, Herbert E. Echelberger, David W. Lime, and Jens Sorensen.

The bus tours of landscape planning projects were well-organized and conducted by Wayne D. Iverson and Glenn S. Smith, with the assistance of Jon Hoefer, Frank Magary, Daid Stoms, Katherine Snow, and Charles Lowrie.

This Conference could not have been possible without the generous support of the major sponsors and organizers: Forest Service, Soil Conservation Service, and Bureau of Land Management. Other cosponsors include: The American Society of Landscape Architects, Washington, D.C.; the Bonneville Power Administration, Department of Energy, Portland, Oregon; The Cooperative Extension, University of California, Berkeley; the Department of Landscape Architecture, University of California, Berkeley; the Federal Highway Administration, Department of Transportation, Washington, D.C.; the Geological Survey, RALI Program, Department of the Interior, Washington, D.C.; The International Union of Forestry Research Organizations, Vienna, Austria; the National Park Service; the Society of American Foresters, Bethesda, Maryland; the Surface Environment and Mining Program (SEAM), Forest Service; the Heritage Conservation and Recreation Service, Washington, D.C.; and the Tennessee Valley Authority, Norris, Tennessee.