
University of Nebraska - Lincoln
DigitalCommons@University of Nebraska - Lincoln
University of Nebraska Press -- Sample Books and
Chapters University of Nebraska Press

2016

Stories from Afield
Bruce L. Smith

Follow this and additional works at: http://digitalcommons.unl.edu/unpresssamples

This Article is brought to you for free and open access by the University of Nebraska Press at DigitalCommons@University of Nebraska - Lincoln. It
has been accepted for inclusion in University of Nebraska Press -- Sample Books and Chapters by an authorized administrator of
DigitalCommons@University of Nebraska - Lincoln.

Smith, Bruce L., "Stories from Afield" (2016). University of Nebraska Press -- Sample Books and Chapters. 316.
http://digitalcommons.unl.edu/unpresssamples/316

http://digitalcommons.unl.edu?utm_source=digitalcommons.unl.edu%2Funpresssamples%2F316&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/unpresssamples?utm_source=digitalcommons.unl.edu%2Funpresssamples%2F316&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/unpresssamples?utm_source=digitalcommons.unl.edu%2Funpresssamples%2F316&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/unpress?utm_source=digitalcommons.unl.edu%2Funpresssamples%2F316&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/unpresssamples?utm_source=digitalcommons.unl.edu%2Funpresssamples%2F316&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/unpresssamples/316?utm_source=digitalcommons.unl.edu%2Funpresssamples%2F316&utm_medium=PDF&utm_campaign=PDFCoverPages

Buy the Book

http://www.nebraskapress.unl.edu/

 o u t d o o r l i v e s s e r i e s

Buy the Book

http://www.nebraskapress.unl.edu/

 STORIES
FROM
AFIELD
Adventures with Wild
Things in Wild Places

bruce l. smith

University of Nebraska Press | Lincoln & London

Buy the Book

http://www.nebraskapress.unl.edu/

 © 2016 by Bruce L. Smith

Acknowledgments for the use of previously
published material appear on page 193, which
constitutes an extension of the copyright page.

All rights reserved
Manufactured in the United States of America

Library of Congress Cataloging- in- Publication Data
Names: Smith, Bruce L., 1948– , author.

Title: Stories from afi eld: adventures with wild
things in wild places / Bruce L. Smith.

Description: Lincoln: University of Nebraska Press,
2016. | Series: Outdoor lives series.

Identifi ers: lccn 2016010714 (print)
lccn 2016029455 (ebook)

isbn 9780803288164 (pbk.: alk. paper)
isbn 9780803295339 (epub)
isbn 9780803295346 (mobi)
isbn 9780803295353 (pdf)

Subjects: lcsh: Wildlife conservation— United
States— Fieldwork— Anecdotes. | Outdoor life—

United States— Anecdotes. | Smith, Bruce L., 1948–
Classifi cation: lcc ql84.2 .s65 2016 (print) |

lcc ql84.2 (ebook) | ddc 333.95/40973— dc23
lc record available at

https://lccn.loc.gov/2016010714

Designed and set in Scala by L. Auten.

Buy the Book

http://www.nebraskapress.unl.edu/

 For Diana and my sisters, Norma and Sandy

Buy the Book

http://www.nebraskapress.unl.edu/

Buy the Book

http://www.nebraskapress.unl.edu/

 Contents

 Introduction ix

 1. Snowbound 1

 2. Big Turtle 23

 3. The Way West 33

 4. The Deer Hunt 49

 5. The Elk Hunt 59

 6. Woodpeckers to Goats 73

 7. The Bear and the Tree 85

 8. Gravity 97

 9. Lightning 107

 10. Collecting 115

 11. Old Garbage Gut 129

 12. In the Timber 137

 13. Baby Elk 147

 14. The Circle 161

 15. Empty Forests 173

 16. Four Decades Later 183

 Afterword 191

 Acknowledgments 193

Buy the Book

http://www.nebraskapress.unl.edu/

Buy the Book

http://www.nebraskapress.unl.edu/

ix

 Introduction

Some people just know at an early age what they want to do for
the rest of their lives. It helps if you have a role model, maybe
an infl uential teacher or relative, or are presented plenty of op-
portunities to explore life’s possibilities. In my case, I think my
lightning rod was my parents’ decision to move to the country
the summer I turned seven. It was that place that lit the fi re. A
wondrous mix of woodland, lake, and marsh where I had room
to roam and the freedom to explore all that my new environment
off ered. An additional ingredient that can’t be overstated is cu-
riosity. That may be the one intangible that must come from
within. It’s also what has fueled my fascination with nature to
the present.

So I consider myself one of the fortunate. I leveraged my
childhood passion into a career as a wildlife biologist— an on-
going adventure living and working with nearly all the large
mammal species of the western United States and in some of
its grandest wildlands. From a life intertwined with wild things
and wild places, I’ve drawn the following collection of stories.
They begin with a childhood encounter with a monster snapping
turtle and move on to fi nding my way from Michigan to the
Rocky Mountain West and include an assortment of experiences
I recount as a hunter, naturalist, and scientist pursuing birds
and bears and elk and mountain goats.

Buy the Book

http://www.nebraskapress.unl.edu/

x introduction

I share these stories in hopes that you will experience some
of the same joy, wonder, and drama I felt at those times. Along
the way, you may discover a deeper connection and greater pur-
pose in conserving the rich wild heritage we all share. And if
the humor in humankind’s frailty and unease amid wild nature
amuses you, as it does me, so much the better.

Buy the Book

http://www.nebraskapress.unl.edu/

 STORIES FROM AFIELD

Buy the Book

http://www.nebraskapress.unl.edu/

Buy the Book

http://www.nebraskapress.unl.edu/

1

 one

SNOWBOUND

Statistics are no substitute for judgment.

— Henry Clay

Long, cobalt silhouettes of junipers slipped beneath, as we
chased our shadow across the dissected sagelands. An immature
golden eagle sporting white- banded tail feathers, the decorative
plumes prized by Plains Indians, streaked past the helicopter’s
left door. Dense, still air made for ideal fl ying conditions. It was
a great day to be alive, soaring with the eagle.

Our pilot, John, guided the Hiller 12e around the east fl ank
of Black Mountain. The peak’s 10,087- foot, fi r- cloaked hulk
dominated the skyline. Behind Black Mountain lay Crow Creek
basin, a pretty, willow- lined stream nestled between 11,000- to
12,000- foot- high Black Ridge on the west and Trail Ridge on the
east. These joined to the north, forming an elongated horseshoe
that fed Crow Creek’s waters 2,000 to 3,000 feet below.

Our mission on this subzero morning in January 1980 was
to survey elk, mule deer, and bighorn sheep in the Owl Creek
Mountains of Wind River Indian Reservation in Wyoming.
Along to help me was Rawley Friday. Rawley was Arapaho and
a tribal game warden at the Wind River. About my height but
stockier, he could handle himself. I liked fl ying with Rawley. He
was devoted to the reservation’s wildlife and a jovial companion

Buy the Book

http://www.nebraskapress.unl.edu/

2 snowbound

on surveys; and he owned an iron stomach, something others
I’d fl own with didn’t possess.

The prototype of the rotary- wing aircraft carrying us was
built in 1944 by helicopter pioneer Stanley Hiller at the age of
eighteen. Hiller Helicopters’ fi rst production aircraft, the Hiller
uh12, fi rst fl ew in 1948, the year I was born. By 1965 more
than 2,300 were built for commercial and military use. The
next rerun of M.A.S.H. you watch, look closely at the choppers
used for medevac or to transport Hawkeye from the 4077 in the
series fi nale. They are uh12s, fi rst purchased by the military in
1950 as h- 23 Ravens.

Like all reciprocating- engine craft, increasing altitude ham-
pers performance. Our Hiller was equipped with a Soloy turbine
conversion to ameliorate that limitation. The one drawback was
the turbine’s increased thirst for fuel, giving us only two to two
and a half hours aloft per fi ll- up. We carefully planned the day’s
work with that in mind.

It was now midmorning. Nearly two hours had elapsed since
Rawley and I met at the Thermopolis airport where our survey
began. We’d already recorded 129 mule deer and almost 200 elk
across the eastern three- fourths of the sixty- mile- long Owl Creek
Range— improved numbers for that area compared to previous
winters’ counts. The high country loomed ahead.

In search of bighorn sheep along Trail and Black Ridges,
we’d be operating at our highest altitudes on this fi nal leg of the
morning’s fl ight. Unlike sheep in the reservation’s Wind River
Range to the southwest, which migrate to lower- elevation cliff s
in winter, bighorns here wintered along wind- scoured ridgetops
and escarpments. We carried another forty gallons of fuel in
fi ve- gallon jerricans in the Hiller’s twin cargo baskets— one
mounted on the skid beside each door. The additional weight
would reduce performance at high altitudes, acting like ballast
on a submarine, but avert a gas- guzzling ferry to refuel in Ther-
mopolis. This dance of performance versus mission time vexes

Buy the Book

http://www.nebraskapress.unl.edu/

snowbound 3

all remote mountain fl ights. But as one pilot told me, noting
that far too many aviation accidents are caused by running out
of fuel, “The only time there’s too much fuel on a helicopter is
when it’s on fi re.”

The fuel gauge registered one- quarter full, as John throttled
the Hiller toward Trail Ridge. We’d land on the ridgetop high
above, refuel with the jerricans, and begin our hunt for bighorns.

As we approached Trail Ridge, John unexpectedly settled the
Hiller in a foot of snow on the Crow Creek Road. His voice
was tinged with concern as he said, “I want to check on some-
thing.” Noting our probing expressions, he added, “I smelled
something.”

Weird sounds, vibrations, and smells can be telltale signs of
trouble to a helicopter pilot, like the tingling sensation I’d felt
in the Wind Rivers before lightning struck far too close. I’d not
fl own with John before, but this attention to detail eased my usu-
al concern about new pilots. Other than being an oversized load
for a chopper to lift at six foot three, John seemed competent at
the controls. Without shutting the engine down, he climbed out
through the fl imsy, acrylic door and examined the Hiller’s me-
chanics. In minutes, he was buckling into his shoulder harness,
informing his onlooking passengers, “False alarm. Everything’s
okay.” Rawley and I shared relieved looks. “Good,” I said as the
engine whined and snow whipped like meringue around the
ship. “The closest service station’s two days’ hike from here.”

As the Hiller whooshed forward, Rawley and I resumed
scanning for big critters or their recent passage from telltale
tracks. It was midwinter. A storm had dumped fresh snow—
conditions that maximized visibility of game and covered old
animal tracks. Any new ones would likely lead us to whatever
animals made them.

The Hiller strained and shuddered upward into a world
above ten thousand feet that was snowbound, except for stunt-
ed treetops, cliff s, and shreds of windblown ridge. This was the

Buy the Book

http://www.nebraskapress.unl.edu/

4 snowbound

windiest area of the reservation. Funneling eastward off the
Continental Divide through the Wind River valley, winds howled
unobstructed before encountering Black Ridge. On windward
slopes and ridgetops, velocities could be brutal. On the leeward
fl anks, turbulence was particularly dangerous, sometimes in-
sane. In sum, advancing weather fronts made surveying game
impossible. Today, high pressure had settled over Wyoming,
bringing favorable conditions. Yet John was busy at the foot
pedals adjusting for the swirling gusts that yanked the tail boom
left then right.

We intended to refuel along the crest of Trail Ridge near
Monument Peak, at whatever spot off ered a level landing site.
The upsurge in wind now threatened that design. A misstep
along the ridge’s narrow spine could make for an untidy landing.
A rogue downdraft or wind shear could prove disastrous. John
nudged the Hiller up the west side of Trail Ridge. The ship
sailed skyward on updrafts and then yawed sideways as the
air settled beneath the rotary wing and buff eted the fuselage.
Gaining the ridgetop, the Hiller suddenly banked west across
Crow Creek basin. “Thwack, thwack, thwack!” Through the
noise- dampening padding of my fl ight helmet, the main rotor
pounded like a jackhammer.

Sensing our intense stares, John announced, “We better look
for a landing site somewhere below the ridgetop. Somewhere
the winds are more manageable than up here.”

The other option, descending more than two thousand feet
to Crow Creek to refuel, would cost us precious fuel to regain
our eleven- thousand- foot altitude. Neither John nor I wanted
to do that. We circled back and scanned the bleak landscape
below the ridge crest.

“Maybe there!” John jutted his chin forward.
Rawley and I peered in that direction and back at John’s eyes

for confi rmation. “That spot?” Rawley questioned.

Buy the Book

http://www.nebraskapress.unl.edu/

	University of Nebraska - Lincoln
	DigitalCommons@University of Nebraska - Lincoln
	2016

	Stories from Afield
	Bruce L. Smith

	Title Page
	Copyright Page
	Contents
	Introduction
	1. Snowbound

