

Our Public Land Heritage: From the GLO to the BLM

The challenge of managing public lands started as soon as America established its independence and began acquiring additional lands. Initially, these public lands were used to encourage homesteading and westward migration, and the General Land Office (GLO) was created to support this national goal. Over time, however, values and attitudes regarding public lands shifted. Many significant laws and events led to the establishment of the Bureau of Land Management (BLM) and laid the foundation for its mission to sustain the health, diversity, and productivity of America's public lands for the use and enjoyment of present and future generations.

www.blm.gov/history

1776
Declaration of
Independence
is signed.

1778
Second Continental
Congress begins
persuading states to
cede land to create
the public domain.

1783

Revolutionary War ends

1785

Land Ordinance
allows settlement of
public domain lands
and establishes
the government's
rectangular survey
system.

1789

U.S. Constitution
gives Congress the
"Power to dispose of
and make all
needful Rules and
Regulations respecting
The Territory and other
Property belonging to
the United States."

1790

John Trumbull's painting,
Declaration of Independence

1770

1780

1790

1800

1810

1820

1830

1840

1850

1860

1870

1880

1890

1900

1910

1920

1930

1812

General
Land Office
is established
within the
Treasury
Department
to oversee
disposition of
ceded and
acquired lands.

1803

Ohio becomes
the first state created
from the public
domain.

1824

Office of Indian
Affairs is established
in the Department
of War and is later
transferred to
the Department of
the Interior.

1837

On its 25th
anniversary, the
General Land Office
has 65 district
land offices.

1843

"Great Migration"
on the Oregon Trail
begins.

1849

First geological
surveys of public
lands are initiated
by the General Land
Office in Michigan.

1850

First railroad land
grants are made in
Illinois, Alabama, and
Mississippi.

1860

First Pony Express
rider leaves
St. Joseph, Missouri.

1862

Homestead Act
entitles settlers to
160 acres of public
land after they reside
on and cultivate the
land for 5 years.

1864

Department of the
Interior is established
and the General Land
Office is transferred to
the new department.

1867

First transcontinental
railroad is completed
at Promontory
Summit, Utah.

1868

Transcontinental
Railroad Act gives
railroad companies
rights-of-way and
alternate sections of
public domain lands
along both sides of
their railroads.

1870

Desert Land Act
authorizes the
disposition of
640-acre tracts
of public lands to
homesteaders upon
proof of reclamation
of the lands by
irrigation.

1872

Timber and Stone
Act authorizes the
negotiated sale
of lands that are
valuable for either
logging or mining and
otherwise unfit for
cultivation.

1877

Oklahoma Land Rush
begins the disposal of
federal public domain
lands in Oklahoma.

1889

Establishment of
Yellowstone National
Park marks a shift
from disposition to
conservation and
protection of federal
lands.

1890

Travel across the desert
in California

1891

Establishment of
Forest Management
"Organic" Act
transfers fire
protection
responsibilities for
forest reserves from
the Department of
Army to the General
Land Office.

1898

Desert Land Act
authorizes the
disposition of
640-acre tracts
of public lands to
homesteaders upon
proof of reclamation
of the lands by
irrigation.

1900

Stock Raising
Homestead
Act authorizes
homesteads of
640 acres and
separates surface
rights from subsurface
(mineral) rights.

1906

Antiquities Act
preserves and
protects prehistoric,
historic, and
scientifically
significant sites on
public lands and
creates national
monuments.

1911

Theodore Roosevelt and
John Muir, 1903

1912

Weeks Act permits
the federal purchase
of private land
to protect the
headwaters of rivers
and watersheds and
calls for cooperative
fire protection efforts.

1916

Mineral Leasing Act
authorizes federal
leasing of public
lands for private
extraction of oil, gas,
phosphate, sodium,
and other minerals.

1920

Recreation and
Public Purposes Act
allows conveyance
or lease of public
lands to state and
local governments for
outdoor recreation
purposes.

1926

Oregon and California
(O&C) Revested
Lands Sustained
Yield Management
Act requires O&C
Railroad lands
to be managed
for permanent
forest production
and provides for
watershed protection,
regulation of
streamflow, and
recreational facilities.

1930

Alaskan Fire Control
Service is created
within the General
Land Office to prevent
and suppress fires on
Alaska public lands.

1770

1780

1790

1800

1810

1820

1830

1840

1850

1860

1870

1880

1890

1900

1910

1920

1930

1770

1780

1790

1800

1810

1820

1830

1840

1850

1860

1870

1880

1890

1900

1910

1920

1930

1770

1780

1790

1800

1810

1820

1830

1840

1850

1860

1870

1880

1890

1900

1910

1920

1930

1770

1780

1790

1800

1810

1820

1830

1840

1850

1860

1870

1880

1890

1900

1910

1920

1930

1770

1780

1790

1800

1810

1820

1830

1840

1850

1860

1870

1940

1942
Extensive withdrawals of public lands for military and defense use begin, with more than 13 million acres withdrawn in 2 years.

1946
Bureau of Land Management (BLM) is established within the Department of the Interior through the consolidation of the General Land Office and the U.S. Grazing Service.

1950

1953
Outer Continental Shelf Lands Act authorizes the Secretary of the Interior to lease mineral lands more than 3 miles offshore; the BLM assumes responsibility for leasing through competitive sales.

1954
Recreation and Public Purposes Act amends the 1926 act and allows the sale and lease of public lands for other purposes in addition to recreation.

The BLM reorganizes and creates a state office system.

1955
Multiple Surface Use Act withdraws common varieties of minerals from entry as mining claims and allows claim owners to use the surface for mining operation purposes only.

1959
Wild Horse Protection Act prohibits the roundup of wild horses by aircraft and motor vehicles.

1953
Johny Horizon Clean-up Days near petroglyphs in California, 1969

1960
Public Land Administration Act allows the use of donations and cooperative agreements to improve and better manage public lands.

1964
Public Land Law Review Commission is established to study public land laws and make long-term recommendations for public land use.

Wilderness Act protects undeveloped federal land to preserve its natural condition.

The BLM adopts a new logo.

1965
Land and Water Conservation Fund is established for federal acquisition of outdoor recreation areas.

1966
National Historic Preservation Act expands protection of prehistoric and historic properties.

1968
Wild and Scenic Rivers and National Trails System Acts preserve sites with outstanding natural, cultural, scenic, historic, and recreational significance.

Johnny Horizon program promotes public awareness of BLM-administered lands.

1969
National Environmental Policy Act requires federal agencies to assess the impacts of their actions on the environment.

1971

Alaska Native Claims Settlement Act provides for settlement of aboriginal land claims of Alaskan Natives and Native groups; the BLM is tasked with the largest U.S. land transfer effort ever undertaken.

Wild Free-Roaming Horses and Burros Act provides for the protection and management of these animals on federal lands.

1973
Endangered Species Act requires the conservation of threatened and endangered plants and animals and the ecosystems upon which they depend.

1975
Energy Policy and Conservation Act addresses energy demands and establishes a strategic petroleum reserve.

1976
Federal Land Policy and Management Act requires that public lands be managed for multiple uses and sustained yield through land use planning.

Management of the National Petroleum Reserve-Alaska is transferred to the BLM.

1977
Surface Mining Control and Reclamation Act ensures environmental safeguards for mining and reclamation of mined areas.

Trans Alaska Pipeline System begins transporting oil 800 miles from Alaska's North Slope to the Port of Valdez.

1978
Public Rangelands Improvement Act requires inventory, determination of trends, and improvement of public rangelands.

1979
Archaeological Resources Protection Act requires permits for excavation or removal of these resources from federal lands and provides stringent criminal and civil penalties for violations.

1980

Alaska National Interest Lands Conservation Act designates and conserves public lands in Alaska as national parks, wildlife refuges, wild and scenic rivers, wilderness, and forests and provides for subsistence use by rural Alaska residents.

Energy Security Act promotes the development of alternative energy sources such as oil shale, synthetic fuel, wind power, and geothermal sources.

The BLM completes its first resource management plan, covering the California Desert Conservation Area, and designates its first areas of critical environmental concern in Utah and California.

1983
Bear Trap Canyon in southwestern Montana is designated by Congress as BLM's first wilderness area (it later became part of Lee Metcalf Wilderness).

The BLM transfers responsibility for offshore leasing to the Minerals Management Service.

1987
Federal Onshore Oil and Gas Leasing Reform Act establishes a new leasing system and changes certain operational procedures for onshore resources on federal lands.

1980

Northern spotted owl in Oregon

1990

Northern spotted owl is listed as a threatened species under the Endangered Species Act, leading to an enjoinder of all timber sales on federal lands within its range.

1992
Energy Policy Act increases focus on alternative energy sources, energy efficiency, and reducing the country's reliance on foreign fuel sources.

1993
Presidential summit leads to the development of the Northwest Forest Plan to address human and environmental needs in areas within the northern spotted owl region.

1994
BLM Summit, the first ever gathering of all BLM managers, resulted in the development of a new strategic vision for the BLM.

Rangeland Reform '94 amends grazing regulations and establishes Resource Advisory Councils.

1996
Grand Staircase-Escalante National Monument is designated by Presidential proclamation as BLM's first national monument.

Tent Rocks National Monument in New Mexico

2000
National Landscape Conservation System is established.

Executive Order 13175 mandates consultation and collaboration with tribal officials in developing federal policy that has tribal implications.

2005
Energy Policy Act ensures energy efficiency and the production of secure, affordable, and reliable domestic energy.

2008
BLM-managed lands are officially designated as the National System of Public Lands.

2009
Omnibus Public Land Management Act authorizes the 26-million-acre National Landscape Conservation System and establishes permit requirements and penalties for unauthorized removal of paleontological resources from federal lands.

2000

2012
200th anniversary of the General Land Office and the 150th anniversary of the Homestead Act.

2015
15th anniversary of the National Landscape Conservation System.

2016
40th anniversary of the Federal Land Policy and Management Act.

Today, the BLM benefits the national economy as well as the economies of local communities. Activities on BLM lands, such as energy production, mineral extraction, timber harvesting, grazing, and recreation, result in jobs and income from goods and services associated with public land resources. In 2015, the BLM's management of public lands contributed \$88 billion to the national economy and supported more than 374,000 American jobs.