

PAS Copy
Do not remove.

BLM FACTS

OREGON AND WASHINGTON

1973 - 1974

UNITED STATES DEPARTMENT OF THE INTERIOR
BUREAU OF LAND MANAGEMENT

UNITED STATES DEPARTMENT OF THE INTERIOR
 Bureau of Land Management
 Oregon and Washington

BLM FACTS

<u>Contents</u>	<u>Page</u>
BLM Offices in Oregon and Washington-----	2
Permanent Employees of BLM-----	3
Lands Managed by BLM-----	3
Payments to Counties and States, FY 1973-----	4
Payments to Counties and States, FY 1974-----	5
Resource Management Receipts-----	6
Expenditures for Resource Management-----	6
Commercial Forest Land-----	7
Timber Sales-----	7
Timber Trespass-----	8
Minor Forest Products Sales-----	8
Forest Development I-----	9
Forest Development II-----	10
Forest Development III-----	11
Timber Harvest Acreages-----	12
Livestock Grazing-----	13
Forage Provided-----	14
Wild Horses and Burros Protected-----	14
Wildlife Habitat Improvement FY 1974-----	15
Aquatic Habitat Improvement FY 1974-----	15
Big Game Population Estimates-----	16
Resource Development and Conservation-----	17
Recreation Sites-----	18
Estimated Recreation Visits to BLM Lands FY 1974-----	20
Fire Control-----	21
Road Right of Way Permits and Agreements-----	22
Road Right of Way Easements and Deeds Acquired-----	22
Roads Maintained-----	22
Rights of Way-----	23
Roads Constructed-----	23
Minerals-----	24
Land Leases-----	24
Land Patents Issued-----	25
Lands Received by BLM-----	26
Wild & Scenic Rivers Lands Acquired-----	26
Lands Classified for Multiple Use Management-----	27
Public Land Surveys-----	27

This booklet contains statistics about the Bureau of Land Management in Oregon and Washington. Most of the figures pertain to fiscal year 1974 (July 1, 1973 to June 30, 1974). For comparison, data for the preceding year are usually listed, too. In a few cases, it has been more appropriate to list data on a calendar year basis.

September 1974

UNITED STATES DEPARTMENT OF THE INTERIOR
Bureau of Land Management
Oregon and Washington

OREGON STATE OFFICE 729 NE Oregon Street P. O. Box 2965 Portland, OR 97208	234-3361 Ext. 4001	Archie D. Craft State Director
LAKEVIEW DISTRICT 357 North L Street P. O. Box 151 Lakeview, OR 97630	947-2177	Marvin D. LeNoue District Manager
BURNS DISTRICT 74 So. Alford Street Burns, OR 97720	573-2071	L. Christian Vosler District Manager
VALE DISTRICT 365 "A" Street West P. O. Box 700 Vale, OR 97918	473-3144	George R. Gurr District Manager
PRINEVILLE DISTRICT 185 East 4th Street P. O. Box 550 Prineville, OR 97754	447-4115	Paul W. Arrasmith District Manager
BAKER DISTRICT Federal Building P. O. Box 589 Baker, OR 97814	523-6391	Albert Romeo District Manager
SALEM DISTRICT 3550 Liberty Road, South P. O. Box 3227 Salem, OR 97302	585-1793	Boris T. Vladimiroff District Manager
EUGENE DISTRICT 1255 Pearl Street P. O. Box 10226 Eugene, OR 97401	687-6650	Joseph C. Dose District Manager
ROSEBURG DISTRICT 1928 Airport Road Roseburg, OR 97470	672-4491	George C. Francis District Manager
MEDFORD DISTRICT 310 West 6th Street Medford, OR 97501	779-2351	Donald J. Schofield District Manager
COOS BAY DISTRICT 333 So. Fourth St. P. O. Box 1139 Coos Bay, OR 97420	269-5880	Edward G. Stauber District Manager
SPOKANE DISTRICT West 920 Riverside Avenue Spokane, WA 99201	(509) 456-2570	Richard L. Schaertl District Manager

PERMANENT EMPLOYEES OF BLM
(Authorized permanent positions)

District	June 30 1973	June 30 1974	August 14 1974
Lakeview-----	21	24	24
Burns-----	25	30	30
Vale-----	37	41	40
Prineville-----	28	32	33
Baker-----	18	20	20
Salem-----	116	115	114
Eugene-----	90	93	93
Roseburg-----	89	90	90
Medford-----	125	135	135
Coos Bay-----	98	96	96
Spokane-----	12	15	15
State Office-----	108	188*	159
Ore-Wash Total-----	767	879*	849

* Includes positions in Records Improvement Project subsequently transferred to administrative jurisdiction of Denver Service Center.

Authorized complements for FY 1975 are shown as of 8/14/74.

LANDS MANAGED BY THE BUREAU OF LAND MANAGEMENT

National resource lands under the exclusive jurisdiction of the Bureau of Land Management, United States Department of the Interior, in Oregon and Washington. Includes public domain, revested Oregon & California Railroad grant lands, reconveyed Coos Bay Wagon Road grant lands, Land Utilization Project Lands, and certain other categories. Acreages are as of June 30, 1974 and are approximate. Lands managed by BLM are 25 percent of the total acreage of Oregon and less than 1 percent of Washington.

District	Hectares	Acres
Lakeview-----	1,358,000	3,355,000
Burns-----	1,407,000	3,476,000
Vale-----	1,889,000	4,669,000
Prineville-----	552,000	1,365,000
Baker-----	183,000	452,000
Salem-----	163,000	403,000
Eugene-----	128,000	317,000
Roseburg-----	172,000	424,000
Medford-----	368,000	911,000
Coos Bay-----	134,000	330,000
Oregon Total-----	6,354,000	15,702,000
Spokane-----	124,000	306,000
Ore-Wash Total-----	6,478,000	16,008,000

PAYMENTS TO COUNTIES AND STATES, FY 1973

Distribution of proceeds to Oregon counties and to the States of Oregon and Washington derived from resource management on lands administered by the Bureau of Land Management in those states. Revenues are from sales of timber, grazing fees, mineral fees, rental and sales of land, and from other sources during fiscal year 1973.

Oregon Counties	Resource Management O&C Lands	Mineral & Grazing Public Domain *includes CBWR Payments	Total Payments
Baker	\$ --	\$ --	\$ --
Benton	1,326,060.13	--	1,326,060.13
Clackamas	2,619,086.73	201.75	2,619,288.48
Clatsop	--	--	--
Columbia	972,129.49	360.00	972,489.49
Coos	2,784,254.37	*418,678.38	3,202,932.75
Crook	--	27,298.15	27,298.15
Curry	1,722,462.45	195.00	1,722,657.45
Deschutes	--	387.82	387.82
Douglas	11,821,283.37	*102,173.34	11,923,456.71
Gilliam	--	2,161.49	2,161.49
Grant	--	10,515.18	10,515.18
Harney	--	13,548.58	13,548.58
Hood River	--	--	--
Jackson	7,394,790.84	1,516.40	7,396,307.24
Jefferson	--	1,223.84	1,223.84
Josephine	5,700,642.84	78.36	5,700,721.20
Klamath	1,104,263.60	2,719.81	1,106,983.41
Lake	--	133.66	133.66
Lane	7,206,027.83	--	7,206,027.83
Lincoln	169,886.70	--	169,886.70
Linn	1,245,835.85	--	1,245,835.85
Malheur	--	17,665.31	17,665.31
Marion	688,984.98	--	688,984.98
Morrow	--	47.33	47.33
Multnomah	514,379.20	--	514,379.20
Polk	1,019,320.25	--	1,019,320.25
Sherman	--	1,820.40	1,820.40
Tillamook	264,268.21	--	264,268.21
Umatilla	--	408.97	408.97
Union	--	90.56	90.56
Wallowa	--	779.49	779.49
Wasco	--	2,304.78	2,304.78
Washington	297,301.74	52.50	297,354.24
Wheeler	--	2,018.64	2,018.64
Yamhill	339,773.42	--	339,773.42
Total	\$47,190,752.00	\$606,379.74	\$47,797,131.74

Payment to State of Oregon from sale of public domain timber, materials, lands, etc. 241,720.37
 Payment to State of Wash. & Wash counties, all sources-- 29,765.49
 Total payments to counties and States FY 1973-- \$48,068,617.60

PAYMENTS TO COUNTIES AND STATES, FY 1974

Distribution of proceeds to Oregon counties and to the states of Oregon and Washington derived from resource management on lands administered by the Bureau of Land Management in those states. Revenues are from sales of timber, grazing fees, mineral fees, rental and sales of land, and from other sources during fiscal year 1974.

Oregon Counties	Resource Management O&C Lands	Mineral & Grazing Public Domain *includes CBWR Payments	Total Payments
Baker	\$ --	\$ 173.44	\$ 173.44
Benton	1,623,880.69	64.56	1,623,945.25
Clackamas	3,207,308.83	--	3,207,308.83
Clatsop	--	--	--
Columbia	1,190,460.57	--	1,190,460.57
Coos	3,409,571.55	*547,478.06	3,957,049.61
Crook	--	14,772.50	14,772.50
Curry	2,109,311.21	235.50	2,109,546.71
Deschutes	--	301.15	301.15
Douglas	14,476,231.75	*129,641.18	14,605,872.93
Gilliam	--	1,778.31	1,778.31
Grant	--	12,636.13	12,636.13
Harney	--	13,425.94	13,425.94
Hood River	--	5.00	5.00
Jackson	9,055,590.88	1,813.85	9,057,404.73
Jefferson	--	1,786.71	1,786.71
Josephine	6,980,953.27	67.14	6,981,020.41
Klamath	1,352,270.75	3,081.87	1,355,352.62
Lake	--	87.50	87.50
Lane	8,824,433.49	--	8,824,433.49
Lincoln	208,041.65	5.00	208,046.65
Linn	1,525,638.80	--	1,525,638.80
Malheur	--	1,599.94	1,599.94
Marion	843,724.49	--	843,724.49
Morrow	--	68.23	68.23
Multnomah	629,903.90	--	629,903.90
Polk	1,248,249.92	--	1,248,249.92
Sherman	--	1,957.58	1,957.58
Tillamook	323,620.35	--	323,620.35
Umatilla	--	709.29	709.29
Union	--	126.62	126.62
Wallowa	--	955.98	955.98
Wasco	--	3,162.63	3,162.63
Washington	364,072.89	--	364,072.89
Wheeler	--	2,432.34	2,432.34
Yamhill	416,083.31	23.00	416,106.31
Total	\$57,789,348.30	\$738,389.45	\$58,527,737.75

Payment to State of Oregon from sale of public domain timber, materials, lands, etc. 359,917.40
 Payment to State of Wash. & Wash counties, all sources-- 37,491.93
 Total payments to counties and States FY 1974-- \$58,925,147.08

RESOURCE MANAGEMENT RECEIPTS

Total collection made by the Bureau of Land Management from the indicated source. Collections are deposited in the U. S. Treasury.

Source	Oregon		Washington	
	FY 1973	FY 1974	FY 1973	FY 1974
Mineral Leases-----	\$ 158,875	\$ 81,869	\$ 42,971	\$ 65,864
Timber Sales, O&C 1/-----	94,381,504	115,578,697	--	--
Timber Sales, CBWR 2/-----	3,845,257	3,474,171	--	--
Timber Sales, PD-----	4,662,725	7,250,240	14,812	10
Land & Material Sales-----	58,431	47,794	8,820	10,487
Grazing Fees-----	721,613	963,129	25,622	28,987
Rent of Land-----	2,541	2,400	1,020	413
Fines, Penalties & Forfeitures-----	5,884	1,360	--	72
Recreation Use Fees-----	20,900	13,175	50	95
Other Sources-----	39,139	69,268	658	18,544
Total-----	\$103,896,869	\$127,482,103	\$93,953	\$124,472

1/ Includes receipts from all sources on O&C lands. FY 1973 receipts from O&C lands managed by USFS amount to \$11,084,368 and FY 1974 receipts amount to \$12,327,331 and are included in the above totals.

2/ Includes receipts from all sources on CBWR lands.

EXPENDITURES FOR RESOURCE MANAGEMENT

For BLM in Oregon and Washington

	FY 1973	FY 1974
Investments		
Soil and Watershed Conservation-----	\$1,040,984	\$1,021,316
Range Management-----		(492,277)
Range Improvement-----	453,314 1/	(193,717)
Range Fire & Storm Damage Rehabilitation-----	327,138	550,383
Building Construction-----	52,625	116,681
Road Construction & Acquisition-----	4,136,033	7,657,767
Recreation Construction-----	547,157	604,327
Forest Development-----	2,462,792	3,115,396
Maintenance of Capital Investments-----	4,481,393	5,220,937
Resource Protection		
Fire Presuppression-----	398,752	619,705
Fire Suppression-----		889,008
Resource Protection-----	1,179,509	1,360,405
Blister Rust Control-----	70,577	50,529
Management		
Lands & Minerals-----	561,809	948,670
Cadastral Survey-----	497,203	412,138
Program Services-----	2,272,336	2,868,389
Recreation & Wildlife Management-----		(304,635)
Forest Management-----	6,592,809 1/	(6,299,106)
Total-----	\$25,074,431	\$32,725,386

1/ Changes in Activity nomenclature is represented in new headings for FY 1974.

COMMERCIAL FOREST LAND

Data are as of 6-30-74

District	Commercial Forest Land Acres 2/	Withdrawn Forest Land Acres 1/	Allowable Cut M.bd.ft.
Lakeview-----	30,000	--	2,000
Burns-----	53,000	--	8,900
Vale-----	--	--	--
Prineville-----	72,000	--	9,100
Baker-----	21,000	--	3,900
Salem-----	351,000	10,000	244,000
Eugene-----	299,000	3,000	219,000
Roseburg-----	387,000	500	201,000
Medford-----	690,000	25,000	274,000
Coos Bay-----	264,000	11,000	234,000
Oregon Total-----	2,167,000	49,500	1,195,900
Spokane-----	53,000	--	5,500
Ore-Wash Total-----	2,220,000	49,500	1,201,400

1/ Commercial forest land withdrawn from planned harvesting for forest uses other than timber, e.g., recreation areas, streamside buffers, scenic zones.

2/ Includes withdrawn acreage.

TIMBER SALES

Volumes and sale prices of timber sold from lands managed by BLM during fiscal years 1973 and 1974.

District	FY 1973		FY 1974	
	Volume M bd.ft.	Value	Volume M bd.ft.	Value
Lakeview-----	186	\$ 12,941	896	\$ 185,462
Burns-----	818	34,095	4,312	293,342
Vale-----	--	--	164	2,600
Prineville-----	4,691	283,020	--	--
Baker-----	5,484	497,010	2,872	107,524
Salem-----	253,619	24,896,713	271,300	44,458,655
Eugene-----	231,665	26,417,736	234,183	44,076,526
Roseburg-----	214,282	23,129,302	205,137	32,545,316
Medford-----	274,440	23,645,092	273,174	41,316,860
Coos Bay-----	250,913	31,379,911	249,427	50,238,191
Oregon Total--	1,236,098	\$130,295,820	1,241,465	\$213,224,476
Spokane-----	130	3,372	1,799	410,414
Ore-Wash Total	1,236,228	\$130,299,192	1,243,264	\$213,634,890

TIMBER TRESPASS

District	FY 1973			FY 1974		
	Cases Closed	Cases	Cases Closed	Cases	Cases Closed	Cases
	No.	Collec- tions 6-30-73	Pending	No.	Collec- tions 6-30-74	Pending
Lakeview-----	--	\$ --	--	1	\$ 28	--
Burns-----	--	--	3	1	2,036	2
Vale-----	--	--	--	--	--	--
Prineville-----	1	1,108	5	4	1,389	2
Baker-----	1	1,000	1	2	1,296	--
Salem-----	15	23,180	30	17	9,297	25
Eugene-----	4	10,268	6	11	23,036	9
Roseburg-----	6	9,034	11	12	18,353	8
Medford-----	33	31,260	51	19	15,660	56
Coos Bay-----	6	7,347	14	19	66,242	16
Oregon Total---	66	\$83,197	121	86	\$137,337	118
Spokane-----	--	--	--	--	--	--
Ore-Wash Total-	66	\$83,197	121	86	\$137,337	118

MINOR FOREST PRODUCTS SALES

Item and Unit	FY 1973		FY 1974	
	Quantity	Value	Quantity	Value
Oregon:				
Christmas trees, each-----	911	\$ 309	2,172	\$ 1,569
Wildings, each-----	968	50	10	1
Cascara bark, pounds-----	8,175	82	19,051	193
Moss, pounds-----	1,250	25	7,300	146
Huckleberry brush, bunches---	11,460	304	7,870	262
Ferns, bunches-----	7,738	169	10,426	275
Greens, bunches-----	900	27	1,020	32
Boughs, pounds-----	25,558	636	95,758	3,559
Cones, bushels-----	12	3	516	54
Pitch, gallons-----	55	8	100	15
Fuelwood, cords-----	4,109	4,388	8,705	12,240
Shingle bolts, cords-----	645	4,820	1,687	9,333
Arrow stock, cords-----	13	186	25	150
Corral poles, small & large poles, linear feet-----	73,354	874	153,079	1,877
Split rails, each-----	565	29	125	5
Posts, each-----	35,661	3,241	41,715	4,006
Fence stays, each-----	12,255	231	4,000	40
Mine timbers, each-----	1,336	145	1,950	195
Oregon Total-----		\$15,527		\$33,952
Washington:				
Fuelwood, cords-----	--	--	10	10
Ore-Wash Total-----		\$15,527		\$33,962

FOREST DEVELOPMENT - I

Reforestation work in site preparation, planting, and seeding on commercial forest land is tabulated here. Natural seeding is not included.

District	Site Prepa- ration Acres	Planting		Seeding		Planting & Seed- ing Acres
		Acres	M Trees	Acres	Pounds Seeds	
Lakeview-----	--	40	25	--	--	40
Burns-----	--	--	--	--	--	--
Vale-----	--	--	--	--	--	--
Prineville-----	--	--	--	--	--	--
Baker-----	--	--	--	--	--	--
Salem-----	391	4,946	2,253	--	--	4,946
Eugene-----	604	2,904	1,201	550	631	3,454
Roseburg-----	1,415	7,303	3,380	--	--	7,303
Medford-----	185	2,021	743	--	--	2,021
Coos Bay-----	--	3,600	1,310	--	--	3,600
Oregon Total---	2,595	20,814	8,912	550	631	21,364
Spokane-----	--	--	--	--	--	--
Ore-Wash Total	2,595	20,814	8,912	550	631	21,364

District	Site Prepa- ration Acres	Planting		Seeding		Planting & Seed- ing Acres
		Acres	M Trees	Acres	Pounds Seeds	
Lakeview-----	--	--	--	--	--	--
Burns-----	--	--	--	--	--	--
Vale-----	--	--	--	--	--	--
Prineville-----	--	--	--	--	--	--
Baker-----	--	--	--	--	--	--
Salem-----	327	4,716	2,566	90	180	4,806
Eugene-----	1,524	4,548	2,652	--	--	4,548
Roseburg-----	1,044	8,801	4,120	--	--	8,801
Medford-----	342	2,597	1,146	--	--	2,597
Coos Bay-----	--	5,054	2,161	--	--	5,054
Oregon Total---	3,237	25,716	12,645	90	180	25,806
Spokane-----	--	--	--	--	--	--
Ore-Wash Total	3,237	25,716	12,645	90	180	25,806

FOREST DEVELOPMENT - II

Reforestation treatments made for the purpose of protecting unestablished stands from animals, insects, and disease are tabulated under "Protection." Reforestation treatments made to release unestablished stands from competing vegetation are tabulated under "Release." All acres reported are commercial forest land.

FY 1973

District	Protection Acres	Release Acres	Protection & Release Acres
Lakeview	--	--	--
Burns	--	--	--
Vale	--	--	--
Prineville	--	--	--
Baker	--	--	--
Salem	--	2,386 ^{1/}	2,386
Eugene	--	1,794	1,794
Roseburg	--	518	518
Medford	--	--	--
Coos Bay	--	3,372	3,372
Oregon Total	--	8,070	8,070
Spokane	--	--	--
Ore-Wash Total	--	8,070	8,070

FY 1974

District	Protection Acres	Release Acres	Protection & Release Acres
Lakeview	--	--	--
Burns	--	--	--
Vale	--	--	--
Prineville	--	--	--
Baker	880 ^{1/}	--	880
Salem	--	--	--
Eugene	--	2,718	2,718
Roseburg	31	2,680	2,711
Medford	--	--	--
Coos Bay	--	2,100	2,100
Oregon Total	911	7,498	8,409
Spokane	430 ^{1/}	--	430
Ore-Wash Total	1,341	7,498	8,839

1/ Acreage sprayed with DDT for Douglas-fir Tussock moth control.

FOREST DEVELOPMENT - III

Fertilization and thinning accomplishments on commercial forest land are tabulated below. The "Tree Improvement" column reports acres seeded or planted with genetically improved seed or seedlings. "Tree Improvement" acres are included in the "Reforestation I" Table.

FY 1973

District	Fertilization Acres	Tree Improvement Acres	Thinning	
			Precommercial Acres	Commercial Acres
Lakeview	--	--	95	--
Burns	--	--	--	--
Vale	--	--	--	--
Prineville	--	--	93	39
Baker	--	--	186	--
Salem	475	--	1,645	--
Eugene	200	--	4,913	665
Roseburg	203	--	1,955	--
Medford	--	--	157	--
Coos Bay	200	--	1,548	--
Oregon Total	1,078	--	10,592	704
Spokane	--	--	--	--
Ore-Wash Total	1,078	--	10,592	704

FY 1974

District	Fertilization Acres	Tree Improvement Acres	Thinning	
			Precommercial Acres	Commercial Acres
Lakeview	--	--	244	--
Burns	--	--	--	--
Vale	--	--	--	--
Prineville	--	--	100	--
Baker	--	--	--	--
Salem	--	--	893	1,530
Eugene	--	--	4,349	777
Roseburg	199	76	1,411	--
Medford	80	36	--	--
Coos Bay	--	--	1,444	--
Oregon Total	279	112	8,441	2,307
Spokane	--	--	--	--
Ore-Wash Total	279	112	8,441	2,307

TIMBER HARVEST ACREAGES

Acreeges from which the timber sold in fiscal years 1973 and 1974 will be harvested.

District	FY 1973		FY 1974	
	Clearcut Acres	Partialcut Acres	Clearcut Acres	Partialcut Acres
Lakeview-----	1	44	--	285
Burns-----	--	173	4	1,848
Vale-----	--	--	--	60
Prineville-----	--	1,074	--	--
Baker-----	--	790	11	319
Salem-----	3,615	3,330	4,093	3,625
Eugene-----	4,388	3,088	4,321	1,747
Roseburg-----	5,451	2,831	5,178	2,492
Medford-----	1,515	20,707	1,174	22,944
Coos Bay-----	4,017	1,779	4,245	2,519
Oregon Total-----	18,987	33,816	19,026	35,839
Spokane-----	2	72	40	--
Ore-Wash Total-----	18,989	33,888	19,066	35,839

LIVESTOCK GRAZING

Grazing use is tabulated for calendar year 1973

District	Number Cattle & Horses	Number Sheep & Goats	Acres
Lakeview			
Permits-----	37,321	500	3,328,753
Leases-----	3,500	1,000	55,316
Burns			
Permits-----	56,657	4,780	3,324,757
Leases-----	4,244	4,000	179,245
Vale			
Permits-----	73,648	11,200	4,691,017
Leases-----	--	--	--
Prineville			
Permits-----	17,735	--	1,104,971
Leases-----	4,900	1,500	279,412
Baker			
Permits-----	19,189	5,848	380,712
Leases-----	21,821	6,538	35,268
Salem			
Leases-----	50	--	142
Eugene			
Leases-----	307	--	22,001
Roseburg			
Leases-----	2,310	1,026	42,859
Medford			
Leases-----	13,400	1,700	425,700
Coos Bay			
Leases-----	98	--	1,384
Oregon Total-----	255,180	38,092	13,871,537
Spokane			
Leases-----	10,150	5,700	225,011
Other Wash. leases ^{1/} -----	2,968	6	7,965
Ore-Wash Total-----	268,298	43,798	14,104,513

^{1/} Washington grazing lease lands administered by Baker District.

Above figures do not include numbers authorized by Exchange of Use Agreement.

Grazing use totals during calendar year 1972 were :

	Number Cattle & Horses	Number Sheep & Goats	Acres
Oregon-----	272,185	54,719	13,848,441
Washington-----	13,064	5,706	232,274
Ore-Wash Total-----	285,249	60,425	14,080,715

FORAGE PROVIDED

Number of livestock operators, permits and leases, and number of animal-unit-months of forage provided in calendar year 1973.

Districts	Number of Operators	Number of Permits, Licenses & Leases	Animal Unit Months
Lakeview-----	158	158	157,127
Burns-----	321	321	265,008
Vale-----	264	264	419,472
Prineville-----	391	399	96,052
Baker-----	251	251	55,235
Salem-----	6	6	178
Eugene-----	10	10	887
Roseburg-----	51	51	3,472
Medford-----	169	131	24,100
Coos Bay-----	3	3	490
Oregon Total-----	1,624	1,594	1,022,021
Spokane-----	409	418	32,509
Other Wash ^{1/} -----	23	23	1,000
Ore-Wash Total-----	2,056	2,035	1,055,530

^{1/} Washington grazing lease lands administered by Baker District.

Forage provided in calendar year 1972 totaled:

Oregon-----	1,626	1,615	1,003,938
Washington-----	434	450	33,768
Ore-Wash Total-----	2,060	2,065	1,037,706

WILD HORSES AND BURROS PROTECTED

District	Number of Horses	Number of Burros
Lakeview-----	1,458	--
Burns-----	2,151	27
Vale-----	1,916	--
Prineville-----	204	--
Medford-----	13	--
Oregon Total-----	5,742 ^{1/}	27

^{1/}1,058 of these horses have been formally claimed by private individuals.

WILDLIFE HABITAT IMPROVEMENT FY 1974

District	Brush Control Acres	Grass/Legume Seeding Acres	Fencing Miles	Water Development Number
Lakeview-----	--	200	--	10
Burns-----	--	--	--	6
Vale-----	--	--	5	--
Prineville-----	200	20	--	--
Baker-----	--	75	6	6
Salem-----	--	--	--	--
Eugene-----	--	--	--	--
Roseburg-----	--	--	--	--
Medford-----	--	--	--	--
Coos Bay-----	--	100	--	--
Oregon Total-----	200	395	11	22
Spokane-----	--	--	--	--
Ore-Wash Total-----	200	395	11	22

AQUATIC HABITAT IMPROVEMENT FY 1974 ^{1/}

District	^{2/} Stream Clearance Miles	^{2/} Spawning and/or Rearing Area Miles	^{3/} Improved Fish Passage Miles	Fencing Miles	^{4/} Lakes and Reservoirs Acres
Lakeview-----	--	--	--	2	10
Burns-----	1	--	--	2	1
Vale-----	--	--	--	--	15
Prineville-----	--	--	--	--	--
Baker-----	--	--	--	2	--
Salem-----	9	--	8	--	--
Eugene-----	1	--	--	--	--
Roseburg-----	--	--	--	--	--
Medford-----	1	1	40	--	--
Coos Bay-----	3	20	16	--	--
Oregon Total-----	15	21	64	2	26
Spokane-----	--	--	--	--	--
Ore-Wash Total-----	15	21	64	2	26

^{1/} Miles refer to number of stream miles where fish production will be increased by the projects.

^{2/} Removal of log and debris jams.

^{3/} Includes fish passage over waterfalls and dams and through culverts.

^{4/} Includes new projects and improvement of existing water.

BIG GAME POPULATION ESTIMATES

Big game animals which use lands managed by BLM (1974)

District	Pronghorn Antelope	Deer	Elk	Bighorn Sheep	Mountain Goats	Black Bear	Cougar
Lakeview-----	3,000	45,000	--	--	--	10	5
Burns-----	3,000	33,000	180	115	--	15	20
Vale-----	2,500	55,000	100	75	--	30	20
Prineville-----	950	16,000	50	--	--	10	5
Baker-----	150	16,000	3,000	--	--	20	30
Salem-----	--	25,000	1,500	--	--	250	40
Eugene-----	--	12,000	120	--	--	300	10
Roseburg-----	--	23,000	900	--	--	250	20
Medford-----	--	33,000	150	--	--	450	40
Coos Bay-----	--	15,000	2,500	--	--	650	25
Oregon Total-----	9,600	273,000	8,500	190	--	1,985	215
Spokane-----	15	8,000	250	50	180	80	15
Ore-Wash Total-----	9,615	281,000	8,750	240	180	2,065	230

RESOURCE DEVELOPMENT AND CONSERVATION

Major watershed conservation and range improvement jobs are tabulated here. Other accomplishments include preparation of watershed management plans, soil stabilization, and water control.

FY 1973 District	Brush Control Acres	Grass Seeding Acres	Fencing Miles	Water Development Number
Lakeview-----	--	1,226	3	23
Burns-----	1,200	2,350	31	14
Vale-----	8,200	20,640	25	29
Prineville-----	--	340	--	--
Baker-----	--	--	6	6
Salem-----	--	--	--	--
Eugene-----	2,400	--	6	--
Roseburg-----	--	--	--	--
Medford-----	--	930	8	--
Coos Bay-----	--	700	--	--
Oregon Total-----	11,800	26,186	79	72
Spokane-----	--	--	5	1
Ore-Wash-----	11,800	26,186	84	73

FY 1974 District	Brush Control Acres	Grass Seeding Acres ^{1/}	Fencing Miles ^{2/}	Water Development Number
Lakeview-----	--	5,100	27	11
Burns-----	9,000	12,433	18	12
Vale-----	--	11,140	43	59
Prineville-----	460	450	6	1
Baker-----	--	2,100	11	21
Salem-----	--	--	--	--
Eugene-----	--	--	--	--
Roseburg-----	--	--	--	--
Medford-----	--	--	--	1
Coos Bay-----	--	800	--	--
Oregon Total-----	9,460	32,023	105	105
Spokane-----	--	--	3	1
Ore-Wash. Total-----	9,460	32,023	108	106

^{1/} Includes following acreages reseeded in emergency watershed rehabilitation projects on lands burned by wildfires: Lakeview--5,100; Burns--11,183; Vale--11,140; Prineville--240; Total--27,663 acres.

^{2/} Includes 38.4 miles of protective fence built on emergency projects to protect lands burned by wildfires: Vale--30.4 miles; Burns--8 miles.

RECREATION SITES

The following table applies to recreation sites constructed and operated as of 7-1-74 by the Bureau of Land Management.

District	Name of Site	Development Level			No. of Camping Units	Trailers Usable	Picnic Units	
		A-1	B-2	C-3				
Lakeview	Gerber Reservoir		X		50	--	--	
	Stan H. Spring	X			3	--	--	
	Pothole Campsite	X			2	--	--	
	Miller Creek Campsite	X			3	--	--	
	Pitchlog Campsite	X			3	--	--	
	Wildhorse Campsite	X			2	--	--	
	Rim Campsite	X			2	--	--	
	Basin Campsite	X			3	--	--	
	Rock Creek Campsite	X			2	--	--	
	Willow Valley	X			3	--	--	
	Round Valley	X			3	--	--	
	Highway Well Rest Area		X		--	--	1	
	Sunstone Area	X			--	--	--	
	Burns	Page Spring		X		16	15	10
		Jackman Park	X			4	--	2
		Blitzen Crossing	X			6	6	4
		Fish Lake		X		20	20	8
Chickahominy			X		20	10	10	
Prineville	Big Bend	X			4	4	2	
	Lone Pine	X			4	4	2	
	Beavertail		X		21	18	--	
	Macks Canyon		X		16	13	--	
	Chimney Rock		X		--	--	33	
	Blue Hole Handicap	X			6	--	--	
	Gateway	X			12	--	--	
	Frog Spring	X			4	--	--	
	Long Bend	X			6	--	--	
	Stangland Island	X			5	--	--	
	Nena Creek	X			6	--	--	
	Wapinitia Creek	X			5	--	--	
	South Junction	X			12	--	--	
	Redsides	X			6	--	--	
	Whitehorse Rapids	X			20	--	--	
	Davidson	X			20	--	--	
	Gray Eagle	X			2	--	--	
Oasis	X			10	--	--		
Luellling	X			2	--	--		
Basalt	X			4	--	--		
Jones Canyon	X			16	12	--		
Oakbrook	X			7	5	--		
Rattlesnake Canyon	X			10	8	--		
Gert	X			9	5	--		
Twin Springs	X			4	--	--		
Lockit	X			10	--	--		
Dike #2	X			5	--	--		
Homestead Site	X			10	--	--		
Dike #1	X			10	--	--		

RECREATION SITES (Continued)

District	Name of Site	Development Level			No. of Camping Units	Trailers Usable	Picnic Units	
		A-1	B-2	C-3				
Vale	Hunter Springs	X			--	--	--	
	Cow Lakes		X		10	--	--	
	Chuckar Park		X		19	--	--	
	Leslie Gulch	X			--	--	--	
	Twin Springs		X		3	--	--	
	Antelope Reservoir	X			--	--	2	
	Sheep Rock Spring	X			--	--	--	
	Castle Rock	X			--	--	--	
	Baker	Spring		X		--	--	10
		Denny Flat	X			--	--	--
Salem	Bussar Diggins	X			--	--	--	
	Scaponia		X		4	--	4	
	Little Bend		X		--	--	27	
	Alder Glen		X		6	--	10	
	N. Fork Eagle Creek	X			22	6	4	
	Mill Creek	X			--	--	--	
	Fishermen's Bend		X		40	22	17	
	Canyon Creek		X		--	--	113	
	Elkhorn Valley	X			20	--	21	
	Yellow Bottom	X			22	10	34	
	Wildwood		X		--	--	16	
	Dogwood		X		--	--	76	
	Missouri Bend	X			--	--	9	
	Alsea Falls	X			--	--	11	
	Fan Creek	X			16	16	22	
	Dovre	X			12	--	--	
	Elk Bend	X			9	5	3	
Eugene	Coast Creek	X			--	--	7	
	Turner Creek	X			--	--	6	
	Whittaker Creek	X			7	3	3	
	Clay Creek	X			19	14	13	
	Haight Creek	X			18	15	9	
	Sharps Creek	X			4	--	4	
	Lake Creek	X			10	10	2	
	Roseburg	Gunter Smith River	X			--	--	9
		Tyee		X		5	5	6
		Lone Rock	X			9	7	11
Millpond			X		--	--	6	
Rock Creek			X		11	10	26	
Susan Creek Falls		X			16	16	9	
Emile Creek			X		--	--	2	
Scared Man Creek			X		--	--	10	
Cavitt Creek Falls			X		10	--	4	
Wolf Creek Trail		X			8	8	8	
Medford	Rogue River Trail	X			--	--	3	
	Tucker Flat	X			12	--	--	
	Cold Springs	X			8	--	--	
	Shady Branch	X			4	--	--	
	Gold Nugget		X		--	--	30	

RECREATION SITES (Continued)

District	Name of Site	Development Level			No. of Camping Units	Trailers Usable	Picnic Units	
		A	B ^{2/}	C ^{3/}				
Medford---	Deer Creek		X		16	--	--	
	Little Applegate	X			10	--	--	
	Tunnel Ridge	X			6	--	--	
	Nine Mile	X			1	--	--	
	Hyatt Lake			X	25	10	60	
	Surveyor	X			9	4	--	
	Topsy		X		13	6	6	
	Elderberry Flat	X			10	--	8	
	Kenney Meadows	X			--	--	5	
	Battle Creek	X			2	--	--	
	Salt Creek	X			2	--	--	
	East Hyatt Lake	X			--	--	--	
	West Hyatt Lake	X			--	--	5	
	Coos Bay---	Vincent Creek		X		--	--	5
		Smith River Falls		X		8	--	--
Loon Lake				X	83	71	25	
Fawn Creek		X			4	4	--	
Cherry Creek (Big Tree)		X			--	--	5	
Bear Creek			X		17	8	--	
Sixes River			X		19	19	--	
Park Creek			X		12	12	--	
Burnt Mountain Cabin		X			4	--	--	
East Shore-Loon Lake		X			4	--	1	
Palmer Butte		X			--	--	7	
Total-----					961	401	741	

- 1/ Standard facilities not available.
 2/ Most standard facilities available.
 3/ All standard facilities available.

ESTIMATED RECREATION VISITS TO BLM LANDS FY 1974

Use	Oregon	Washington
Camping-----	606,000	5,000
Picnicking-----	1,500,000	28,000
Fishing-----	899,000	22,000
Hunting-----	616,000	21,000
Sightseeing-----	6,055,000	67,000
Water Sports-----	393,000	19,000
Winter Sports-----	58,000	3,000
Other-----	686,000	19,000
Total-----	10,813,000	184,000

FIRE CONTROL

Number of man-caused and lightning-caused fires, with acres burned on lands managed by the Bureau of Land Management in Oregon and Washington. Fire control is by BLM in eastern Oregon and by contract in western Oregon and Washington.

District	CY 1972		CY 1973	
	Number	Acres	Number	Acres
Lakeview-----	106	7,373.45	90	734
Burns-----	72	7,039.75	31	13,547
Vale-----	127	73,884.05	28	84,409
Prineville-----	119	6,215.90	65	301
Baker-----	26	245.21	5	377
Salem-----	9	30.77	8	203
Eugene-----	4	.31	7	99
Roseburg-----	12	93.55	19	767
Medford-----	45	2,032.54	66	562
Coos Bay-----	4	23.44	4	8
Oregon Total-----	524	96,938.97	323	101,007
Spokane-----	1	.01	--	--
Ore-Wash Total-----	525	96,938.98	323	101,007

Causes of Fires

District	CY 1972		CY 1973	
	Man	Lightning	Man	Lightning
Lakeview-----	21	85	4	86
Burns-----	15	57	3	28
Vale-----	18	109	7	21
Prineville-----	34	85	15	50
Baker-----	12	14	3	2
Salem-----	9	--	6	2
Eugene-----	2	2	7	--
Roseburg-----	11	1	9	10
Medford-----	15	30	20	46
Coos Bay-----	3	1	4	--
Oregon Total-----	140	384	78	245
Spokane-----	--	--	--	--
Ore-Wash Total-----	140	384	78	245

ROAD RIGHT OF WAY PERMITS AND AGREEMENTS

Right of way permits issued for logging and reciprocal right of way and road use agreements signed.

District	Permits Issued		Agreements Signed	
	FY 1974	Total to 6-30-74	FY 1974	Total to 6-30-74
Lakeview-----	1	2	--	4
Burns-----	7	55	--	1
Vale-----	--	1	--	--
Prineville-----	--	20	--	--
Baker-----	--	32	--	3
Salem-----	12	844	1	304
Eugene-----	10	424	--	108
Roseburg-----	10	820	1	247
Medford-----	31	924	1	194
Coos Bay-----	7	469	1	70
Spokane-----	2	5	--	--
Ore-Wash Total-----	80	3,596	4	931

ROAD RIGHT OF WAY EASEMENTS AND DEEDS ACQUIRED

District	FY 1974		Total to 6-30-74	
	Direct Purchase	Eminent Domain	Direct Purchase	Eminent Domain
Lakeview-----	1	--	53	--
Burns-----	1	--	131	1
Vale-----	--	--	26	--
Prineville-----	2	1	72	4
Baker-----	8	--	104	1
Salem-----	23	--	485	40
Eugene-----	15	--	349	26
Roseburg-----	10	--	502	50
Medford-----	35	--	832	62
Coos Bay-----	11	--	345	13
Oregon Total-----	106	1	2,899	197
Spokane-----	2	--	19	--
Ore-Wash Total-----	108	1	2,918	197

ROADS MAINTAINED

The Bureau of Land Management performed maintenance on 4,700 miles of permanent roads in western Oregon and 1,291 miles in eastern Oregon during FY 1974.

RIGHTS OF WAY

Right of way permits issued by the Oregon State Office during the past two fiscal years. (Does not include permits for logging roads in western Oregon.)

Kind	Oregon		Washington	
	FY 1973	FY 1974	FY 1973	FY 1974
Electric Transmission Lines-----	22	7	4	4
Telephone, Telegraph Lines-----	3	3	--	--
Communication Sites-----	12	9	--	--
Water Pipelines, Ditches, Etc.-----	4	3	2	3
Oil & Gas Pipelines-----	--	--	--	--
Roads, Highways, Material Sites-----	9	6	1	2
Total-----	50	28	7	9

ROADS CONSTRUCTED

District	Miles built with appropriated funds		Miles built under timber sale contracts	
	FY 1974	Total to 6-30-74	FY 1974	Total to 6-30-74
Lakeview-----	--	41	--	46
Burns-----	--	122	--	136
Vale-----	--	63	--	--
Prineville-----	--	38	--	152
Baker-----	--	14	--	79
Total, E.O.-----	--	278	--	413
Salem-----	--	147	53	605
Eugene-----	7	76	50	1,096
Roseburg-----	--	130	69	1,321
Medford-----	--	197	174	2,542
Coos Bay-----	17	196	51	945
Total, W.O.-----	24	746	397	6,509
Grand Total-----	24	1,024	397	6,922

MINERALS

Item	Oregon		Washington	
	FY 1973	FY 1974	FY 1973	FY 1974
Mineral Patents Issued-----	--	--	--	--
Coal Leases Issued, acres-----	--	--	--	--
Coal Leases In Force, acres-----	5,403	5,403	521	521
Oil & Gas Leases Issued, acres-----	--	--	--	--
Oil & Gas Leases In Force, acres-----	380,529	224,368	1	--
P.L. 167 Determinations, Completed, acres-----	282,456	50,201	--	--
Cumulative Determinations, acres-----	3,145,311	3,195,512 17,449,542 ^{1/}	157,412	157,412
Claims Retaining Surface Rights, number-----	101	101	6	6
acres-----	2,020	2,020	120	120

^{1/} Includes USFS and BLM

LAND LEASES

In effect 6-30-74

Kind	Oregon		Washington	
	No.	Acres	No.	Acres
Recreation & Public Purposes Act--	47	2,406	18	659
Small Tract-----	32	43	--	--
Airport-----	4	372	--	--
Mining Claim Occupancy Act-----	11	36	--	--
Public Works leases-----	1	4	1	1
Boy Scout Leases-----	1	1	--	--
Communication Site Leases-----	1	1	--	--
Special Land Use Permits-----	79	220,354	11	12,936
Total-----	176	223,217	30	13,596

LAND PATENTS ISSUED

Kind of Patent	FY 1973		FY 1974	
	No.	Acres	No.	Acres
Oregon - BLM				
Color of Title-----	1	40	2	32
Homestead-----	--	--	1	40
Curative (Homestead)-----	--	--	(1) ^{1/}	(125) ^{1/}
Desert Land-----	--	--	1	41
Small Tract-----	1	1	--	--
Public Sale-----	10	539	7	600
Recreation & Public Purposes Act--	1	7	--	--
Exchange-----	8	8,070	7	15,548
Mining Claim Occupancy Act-----	1	5	--	--
Total - BLM-----	22	8,662	18	16,261
Oregon - Other Agency				
Indian Fee and Re-issue				
Trust-----	1	4	1	80
Reclamation Sale-----	--	--	2	170
National Forest Exchange-----	8	2,135	5	2,934
Total - Other Agency-----	9	2,139	8	3,184
Washington - BLM				
Recreation & Public Purposes Act--	3	304	--	--
Exchange-----	1	160	4	7,633
Confirmation Patents -				
School Lands Granted in Place---	(8) ^{2/}	(148,574) ^{2/}	(9) ^{2/}	(105,919) ^{2/}
Public Sale-----	5	190	1	20
Total - BLM-----	9	654	5	7,653
Washington - Other Agency				
Reclamation Sale-----	--	--	2	50
National Forest Exchange-----	2	1,868	1	1
Indian Fee and Re-issue				
Trust-----	42	3,519	29	2,469
New Indian Trust-----	--	--	--	--
Total - Other Agency-----	44	5,387	32	2,520
Ore-Wash Total - BLM-----	31	9,316	23	23,914

^{1/} Curative patent issued to correct erroneous patent. This figure not included in totals.

^{2/} Patents confirmed land previously granted to State. This figure not included in totals.

LANDS RECEIVED BY BLM

	FY 1973	FY 1974
	Acres	Acres
Oregon:		
Direct purchase-----	598	3
Condemnation-----	---	26
Exchanges-----	8,303	16,984
Gifts-----	---	---
Reconveyance of Recreation and Public Purposes Act land-----	255	80
Total Oregon-----	9,156	17,093
Washington:		
Exchanges-----	160	6,098
Ore-Wash Total-----	9,316	23,191

WILD & SCENIC RIVERS LANDS ACQUIRED^{1/}

	FY 1974	Total to 6-30-74
	Acres	Acres
Rogue River, Oregon:		
<u>Fee Title</u>		
Gifts-----	---	159
Direct Purchase-----	137	787
Condemnation-----	---	44
Total-----	137	990
<u>Scenic Easements</u>		
Direct Purchase-----	32	127
Condemnation-----	36	36
Total-----	68	163
<u>Foot Trail</u>		
Direct Purchase-----	1	1

^{1/} Rogue River fee title land acquisitions in FY 1972 and FY 1973 were included in table "Lands Received by BLM."

LANDS CLASSIFIED FOR MULTIPLE USE MANAGEMENT IN OREGON & WASHINGTON
as of June 30, 1974

	Acres
Classified under PL 88-607, as of 9/19/64-----	13,355,581
Classified under PL 75-405, O&C Act of 8/28/37-----	2,145,900
Total-----	15,501,481

PUBLIC LAND SURVEYS

Kind	FY 1973		FY 1974	
	Oregon	Washington	Oregon	Washington
Miles of Line Resurveyed-----	370	---	342	19
Corners remonumented-----	442	182	805	219
Sections subdivided-----	10	---	30	---
Books of Field Notes-----	24	5	8	9
Plats Accepted-----	21	2	5	7

Work completed by the Western Field Office is not included.

Let's Clean Up America For Our 200th Birthday

Maintaining the quality of the environment is a big concern of the Bureau of Land Management. Aiding in the effort is Johnny Horizon, the symbolic outdoorsman who represents the thoughtful visitor to the public lands. His antilitter campaign was launched by BLM in 1968, and has since become an Interior Department-wide program. The new Johnny Horizon involves Americans everywhere and has added a new emphasis to the program. "Johnny Horizon '76" is a nation-wide, action-oriented environmental awareness campaign to "clean up American for our 200th birthday" through citizen involvement and government and industry support.

In Fiscal Year 1974 the Bureau of Land Management in Oregon and Washington continued to distribute Johnny Horizon educational materials to groups and students planning environmental projects and to recreationists using the national resource lands. Also through BLM's cooperation with the Boy Scouts, the American Revolution Bicentennial Commission, and Stop Oregon Litter and Vandalism, Johnny Horizon has continued to spread his message to concerned citizens in the Northwest.

As the Nation's principal conservation agency, the Department of the Interior has basic responsibilities for water, land, mineral, fish, wildlife, forest, range, and recreational resources. Indian and Territorial affairs are other major concerns of America's "Department of Natural Resources."

The Department works to assure the wisest choice in managing all resources so each will make its full contribution to a better United States -- now and in the future.

