

PAS Copy
Do not remove

BLM FACTS

OREGON AND WASHINGTON

1970 - 1971

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

Contents	Page
BLM Offices in Oregon and Washington-----	2
Lands Managed by BLM-----	3
Permanent Employees of BLM-----	3
Payments to Counties and States, FY 1970-----	4
Payments to Counties and States, FY 1971-----	5
Resource Management Receipts-----	6
Expenditures for Resource Management-----	6
Commercial Forest Land-----	7
Timber Sales-----	7
Timber Harvest Acreages-----	8
Timber Stand Improvement (Precommercial)-----	8
Reforestation-----	9
Non-Timber Forest Products Sales-----	10
Timber Trespass-----	10
Livestock Grazing-----	11
Forage Provided-----	12
Big Game Population Estimates-----	12
Resource Development and Conservation-----	13
Recreation Sites-----	14
Estimated Recreation Visits-----	15
Fire Control-----	16
Land Leases-----	17
Lands Classified for Multiple Use Management-----	17
Minerals-----	17
Land Patents Issued-----	18
Lands Received by BLM-----	18
Road Right of Way Permits and Agreements-----	19
Road Right of Way Easements and Deeds Acquired-----	19
Roads Constructed-----	19
Miles of Road Maintained-----	20
Rights of Way-----	20
Public Land Surveys-----	20

This booklet contains statistics about the Bureau of Land Management in Oregon and Washington. Most of the figures pertain to fiscal year 1971 (July 1, 1970 to June 30, 1971). 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.

As one means of conserving natural resources, this booklet is printed on recycled paper.

August 1971

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

OREGON STATE OFFICE	234-3361	Archie D. Craft
729 NE Oregon Street	Ext. 4001	State Director
P. O. Box 2965		
Portland, Oregon 97208		
LAKEVIEW DISTRICT	947-2177	Donald G. Gipe
357 North L Street		District Manager
P. O. Box 151		
Lakeview, Oregon 97630		
BURNS DISTRICT	573-2071	L. Christian Vosler
74 So. Alvord Street		District Manager
Burns, Oregon 97720		
VALE DISTRICT	473-3144	Marlyn V. Jones
365 A Street West		District Manager, Acting
P. O. Box 700		
Vale, Oregon 97918		
PRINEVILLE DISTRICT	447-4115	Donald Z. Robins
185 East 4th Street		District Manager
P. O. Box 550		
Prineville, Oregon 97754		
BAKER DISTRICT	523-6391	Chester E. Conard
Federal Building		District Manager
P. O. Box 589		
Baker, Oregon 97814		
SALEM DISTRICT	585-1793	Boris T. Vladimiroff
3550 Liberty Road South		District Manager
P. O. Box 3227		
Salem, Oregon 97302		
EUGENE DISTRICT	342-5141	Joseph C. Dose
1255 Pearl Street		District Manager
P. O. Box 392		
Eugene, Oregon 97401		
ROSEBURG DISTRICT	672-4491	George C. Francis
1928 Airport Road		District Manager
P. O. Box 1045		
Roseburg, Oregon 97470		
MEDFORD DISTRICT	779-2351	Donald J. Schofield
310 West 6th Street		District Manager
Medford, Oregon 97501		
COOS BAY DISTRICT	267-3138	Edward G. Stauber
375 Park Avenue		District Manager
P. O. Box 1139		
Coos Bay, Oregon 97420		
SPOKANE DISTRICT	456-2570	Paul W. Arrasmith
West 920 Riverside Avenue		District Manager
Spokane, Washington 99201		

LANDS MANAGED BY THE BUREAU OF LAND MANAGEMENT

Public 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, 1971 and are approximate. Lands managed by BLM are 25 percent of the total acreage of Oregon and less than 1 percent of Washington.

District	Acres
Lakeview-----	3,213,000
Burns-----	3,485,000
Vale-----	4,666,000
Prineville-----	1,385,000
Baker-----	546,000
Salem-----	415,000
Eugene-----	317,000
Roseburg-----	424,000
Medford-----	911,000
Coos Bay-----	330,000
Oregon Total-----	15,692,000
Spokane-----	292,000
Ore-Wash Total-----	15,984,000

PERMANENT EMPLOYEES OF BLM

District	January 1 1970	January 1 1971	June 30 1971
Lakeview-----	23	23	23
Burns-----	28	29	28
Vale-----	47	45	46
Prineville-----	27	28	30
Baker-----	20	19	20
Salem-----	127	125	127
Eugene-----	84	84	80
Roseburg-----	96	96	95
Medford-----	115	120	123
Coos Bay-----	97	99	100
Spokane-----	13	12	11
State Office-----	97	105	117
Ore-Wash Total-----	774	785	800

PAYMENTS TO COUNTIES AND STATES, FY 1970

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 1970.

Oregon Counties	Resource Management O&C Lands	Mineral & Grazing Public Domain *includes CBWR Payments	Total Payments
Baker-----	\$ --	\$ 1,794.78	\$ 1,794.78
Benton-----	829,205.88	9.57	829,215.45
Clackamas-----	1,631,805.13	--	1,631,805.13
Clatsop-----	--	35.00	35.00
Columbia-----	610,802.88	345.00	611,147.88
Coos-----	1,741,037.26	*323,564.19	2,064,601.45
Crook-----	--	26,353.69	26,353.69
Curry-----	1,080,792.75	142.00	1,080,934.75
Deschutes-----	--	1,578.64	1,578.64
Douglas-----	7,392,031.05	54,475.56	7,446,506.61
Gilliam-----	--	1,373.59	1,373.59
Grant-----	--	6,462.86	6,462.86
Harney-----	--	9,996.50	9,996.50
Hood River-----	--	--	--
Jackson-----	4,624,076.91	1,267.10	4,625,344.01
Jefferson-----	--	1,051.72	1,051.72
Josephine-----	3,564,700.01	73.14	3,564,773.15
Klamath-----	690,513.08	1,972.37	692,485.45
Lake-----	--	4,510.85	4,510.85
Lane-----	4,506,040.48	--	4,506,040.48
Lincoln-----	106,232.78	5.00	106,237.78
Linn-----	779,040.40	71.88	779,112.28
Malheur-----	--	15,072.01	15,072.01
Marion-----	430,832.95	22.50	430,855.45
Morrow-----	--	7.53	7.53
Multnomah-----	214,437.46	--	214,437.46
Polk-----	637,396.68	--	637,396.68
Sherman-----	--	1,115.50	1,115.50
Tillamook-----	165,251.00	16.25	165,267.25
Umatilla-----	--	232.00	232.00
Union-----	--	24.90	24.90
Wallowa-----	--	469.45	469.45
Wasco-----	--	1,657.36	1,657.36
Washington-----	185,231.93	67.50	185,299.43
Wheeler-----	--	1,731.82	1,731.82
Yamhill-----	212,465.56	2.50	212,468.06
Total-----	\$29,401,894.19	\$455,502.76	\$29,857,396.95

Payment to State of Oregon from sale of public domain
timber, materials, lands, etc.----- 78,987.81
Payment to State of Wash. & Wash. counties,
all sources----- 10,165.46
Total payments to counties and States, FY 1970 \$29,946,550.22

PAYMENTS TO COUNTIES AND STATES, FY 1971

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 1971.

Oregon Counties	Resource Management O&C Lands	Mineral & Grazing Public Domain *includes CBWR Payments	Total Payments
Baker-----	\$ --	\$ --	\$ --
Benton-----	898,480.97	403.50	898,884.47
Clackamas-----	1,768,629.61	--	1,768,629.61
Clatsop-----	--	30.00	30.00
Columbia-----	661,588.18	345.00	661,933.18
Coos-----	1,886,490.32	*372,942.29	2,259,432.61
Crook-----	--	36,372.86	36,372.86
Curry-----	1,170,776.42	159.50	1,170,935.92
Deschutes-----	--	--	--
Douglas-----	8,009,590.25	(est.)*58,302.15	8,067,892.40
Gilliam-----	--	2,000.52	2,000.52
Grant-----	--	10,637.57	10,637.57
Harney-----	--	25,775.95	25,775.95
Hood River-----	--	--	--
Jackson-----	5,010,390.39	1,450.23	5,011,840.62
Jefferson-----	--	1,213.03	1,213.03
Josephine-----	3,862,508.99	92.92	3,862,601.91
Klamath-----	748,201.25	2,559.47	750,760.72
Lake-----	--	6,769.19	6,769.19
Lane-----	4,882,492.73	--	4,882,492.73
Lincoln-----	115,107.88	5.00	115,112.88
Linn-----	844,124.48	--	844,124.48
Malheur-----	--	38,523.85	38,523.85
Marion-----	466,826.42	9.28	466,835.70
Morrow-----	--	73.32	73.32
Multnomah-----	241,309.30	--	241,309.30
Polk-----	690,647.30	--	690,647.30
Sherman-----	--	1,353.39	1,353.39
Tillamook-----	179,056.71	--	179,056.71
Umatilla-----	--	361.11	361.11
Union-----	--	66.02	66.02
Wallowa-----	--	552.20	552.20
Wasco-----	--	2,132.54	2,132.54
Washington-----	200,763.36	67.50	200,830.86
Wheeler-----	--	1,949.86	1,949.86
Yamhill-----	230,215.76	--	230,215.76
Total-----	\$31,867,200.32	\$564,148.25	\$32,431,348.57

Payment to State of Oregon from sale of public domain
timber, materials, lands, etc.----- \$107,127.33
Payment to State of Wash. & Wash. counties,
all sources----- 21,511.93
Total payments to counties and States, FY 1971 \$32,559,987.83

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 1970	FY 1971	FY 1970	FY 1971
Mineral Leases-----	\$ 73,685	\$ 183,541	\$ 280	\$ 15,008
Timber Sales, O&C 1/--	58,803,788	63,734,401	--	--
Timber Sales, CBWR 2/--	2,642,467	2,616,176	--	--
Timber Sales, PD-----	1,812,028	2,636,122	42,036	165,622
Land & Material Sales-	162,667	42,062	22,951	2,216
Grazing Fees-----	432,540	603,429	14,922	18,566
Rent of Land-----	1,398	1,729	590	228
Fines, Penalties & Forfeitures-----	63,379	62,978	272	530
Other Sources-----	31,255	41,726	1,823	7,337
Total-----	\$64,023,207	\$69,922,164	\$144,277	\$209,507

1/ Includes receipts from all sources on O&C lands. FY 1970 receipts from O&C lands managed by USFS amount to \$10,366,378 and FY 1971 receipt amount to \$6,682,186.

2/ Includes receipts from all sources on CBWR lands.

EXPENDITURES FOR RESOURCE MANAGEMENT

For BLM in Oregon and Washington

	FY 1970	FY 1971
Investments		
Soil and Watershed Conservation-----	\$1,560,600	\$1,287,500
Range Improvement-----	144,000	145,100
Range Fire & Storm Damage Rehabilitation	170,600	175,500
Building Construction-----	--	--
Road Construction & Acquisition-----	12,335,800	5,647,300
Recreation Construction-----	631,800	387,000
Forest Development-----	1,189,400	1,697,700
Maintenance of Capital Investments-----	2,777,900	3,512,600
Resource Protection		
Fire Presuppression-----	321,800	354,200
Forest Protection-----	951,500	921,500
Blister Rust Control-----	102,300	85,100
Management		
Resource Management-----	7,843,900	7,454,400
Lands & Minerals-----	300,300	318,500
Cadastral Survey-----	301,600	340,100
Total-----	\$28,631,500	\$22,326,500

Expenditures for FY 1970 totaled \$28,631,500

COMMERCIAL FOREST LAND

Data are as of 6-30-71

District	Commercial Forest Land Acres	Annual Allowable Cut M.bd.ft.
Lakeview-----	30,000	2,000
Burns-----	53,300	8,900
Vale-----	--	--
Prineville-----	72,150	9,100
Baker-----	20,692	3,900
Salem-----	351,812	267,000
Eugene-----	298,955	173,000
Roseburg-----	376,088	187,000
Medford-----	689,631	272,000
Coos Bay-----	277,200	228,000
Oregon Total-----	2,169,828	1,150,900
Spokane-----	52,600	5,500
Ore-Wash Total-----	2,222,428	1,156,400

TIMBER SALES

Volumes and sale prices of timber sold from lands managed by BLM during fiscal years 1970 and 1971.

District	FY 1970		FY 1971	
	Volume M.bd.ft.	Value	Volume M.bd.ft.	Value
Lakeview-----	1,856	\$ 77,150	1,773	\$ 86,862
Burns-----	6,190	124,941	3,116	73,154
Vale-----	--	--	--	--
Prineville-----	13,884	284,448	1,143	17,874
Baker-----	3,222	59,373	4,480	98,389
Salem-----	408,850	21,107,658	300,235	12,506,136
Eugene-----	225,152	12,847,617	179,172	8,729,689
Roseburg-----	300,499	14,143,425	239,214	9,341,953
Medford-----	393,545	15,676,364	282,715	10,164,773
Coos Bay-----	334,182	18,326,035	234,084	11,169,959
Oregon Total--	1,687,380	\$82,647,011	1,245,932	\$52,188,789
Spokane-----	2,595	45,006	4,029	82,269
Ore-Wash-----	1,689,975	\$82,692,017	1,249,961	\$52,271,058

TIMBER HARVEST ACREAGES

Acreages from which the timber sold in fiscal years 1970 and 1971 will be harvested.

District	FY 1970		FY 1971	
	Clear-Cut Acres	Partial-Cut Acres	Clear-Cut Acres	Partial-Cut Acres
Lakeview-----	1	1,475	--	327
Burns-----	2	1,027	33	678
Vale-----	--	--	--	--
Prineville-----	222	3,125	6	356
Baker-----	13	405	3	422
Salem-----	6,202	11,766	4,732	5,662
Eugene-----	4,194	3,457	3,078	2,498
Roseburg-----	7,192	11,626	6,774	5,496
Medford-----	2,827	29,061	2,256	24,238
Coos Bay-----	5,026	5,443	3,713	2,086
Oregon Total-----	25,679	67,385	20,595	41,763
Spokane-----	4	673	39	630
Ore-Wash Total--	25,683	68,058	20,634	42,393

TIMBER STAND IMPROVEMENT (Precommercial)

District	FY 1970		FY 1971	
	Acres Thinned	Acres Released From Brush	Acres Thinned	Acres Released From Brush
Lakeview-----	70	--	175	--
Burns-----	174	--	280	--
Vale-----	--	--	--	--
Prineville-----	--	--	100	--
Baker-----	328	--	235	--
Salem-----	290	--	520	1,952
Eugene-----	1,317	--	4,388	439
Roseburg-----	678	--	852	--
Medford-----	--	--	96	382
Coos Bay-----	292	--	182	--
Oregon Total-----	3,149	--	6,828	2,773
Spokane-----	40	--	--	--
Ore-Wash Total--	3,189	--	6,828	2,773

REFORESTATION

Reforestation work in site preparation, planting, and seeding is tabulated here. Natural reforestation acreages are not included.

District	FY 1970	Site Prep- ara- tion Acres	Planting		Seeding		Planting & Seed- ing Acres
			M Trees	Pounds Seeds	Acres	Acres	
Lakeview-----	--	--	--	--	--	--	--
Burns-----	--	--	--	--	--	--	--
Vale-----	--	--	--	--	--	--	--
Prineville-----	48	85	26	--	--	--	85
Baker-----	--	--	--	--	--	--	--
Salem-----	371	3,434	1,208	3,588	2,368	--	7,022
Eugene-----	371	3,132	1,164	1,046	866	--	4,178
Roseburg-----	--	3,241	1,426	876	666	--	4,117
Medford-----	39	2,884	915	910	918	--	3,794
Coos Bay-----	--	3,092	1,401	3,873	3,151	--	6,965
Oregon Total--	829	15,868	6,140	10,293	7,969	--	26,161
Spokane-----	--	--	--	--	--	--	--
Ore-Wash Total	829	15,868	6,140	10,293	7,969	--	26,161

District	FY 1971	Site Prep- ara- tion Acres	Planting		Seeding		Planting & Seed- ing Acres
			M Trees	Pounds Seeds	Acres	Acres	
Lakeview-----	--	--	--	--	--	--	--
Burns-----	--	--	--	--	--	--	--
Vale-----	--	--	--	--	--	--	--
Prineville-----	--	55	20	--	--	--	55
Baker-----	--	4	2	--	--	--	4
Salem-----	691	2,706	1,238	--	--	--	2,706
Eugene-----	2,050	4,034	1,531	496	672	--	4,530
Roseburg-----	1,368	3,847	1,669	--	--	--	3,847
Medford-----	699	2,707	947	9	9	--	2,716
Coos Bay-----	1,605	4,784	1,783	--	--	--	4,784
Oregon Total--	6,413	18,137	7,190	505	681	--	18,642
Spokane-----	--	--	--	--	--	--	--
Ore-Wash Total	6,413	18,137	7,190	505	681	--	18,642*

*From 1958 through 1971, a total of 386,893 acres were reforested.

NON-TIMBER FOREST PRODUCTS SALES

Item and Unit	FY 1970		FY 1971	
	Quantity	Value	Quantity	Value
Oregon:				
Christmas trees, each-----	2,322	\$2,309	3,353	\$2,096
Wildlings, each-----	4,150	215	15	4
Cascara bark, pounds-----	5,462	69	12,054	120
Moss, pounds-----	1,500	30	3,500	70
Huckleberry brush, bunches--	5,346	202	10,629	445
Ferns, bunches-----	9,547	219	7,725	150
Greens, bunches-----	167	5	--	--
Boughs, pounds-----	33,057	661	141,837	5,437
Cones, bushels-----	--	--	30	15
Pitch, gallons-----	295	19	--	--
Oregon Total-----		\$3,729		\$8,337
Washington:				
Ore-Wash Total-----		\$3,729		\$8,337

TIMBER TRESPASS

District	FY 1970			FY 1971		
	Cases Closed	Cases Pending	Cases	Cases Closed	Cases Pending	Cases
	No.	Collec- tions	6-30-70	No.	Collec- tions	6-30-71
Lakeview-----	--	\$ --	--	--	\$ --	--
Burns-----	3	1,500	3	--	99	3
Vale-----	--	--	--	--	--	--
Prineville-----	4	5,000	7	3	9,022	6
Baker-----	4	6,982	--	--	--	1
Salem-----	20	33,005	35	20	5,534	33
Eugene-----	6	9,662	13	13	14,940	11
Roseburg-----	10	7,464	22	15	5,168	14
Medford-----	18	4,745	56	18	11,866	52
Coos Bay-----	16	13,285	10	8	6,864	15
Oregon Total--	81	\$81,643	146	77	\$53,493	135
Spokane-----						
Ore-Wash Total	84	\$81,849	148	77	\$53,493	138

LIVESTOCK GRAZING

Grazing use is tabulated for calendar year 1970.

District	Number		Acres
	Cattle & Horses	Sheep & Goats	
Lakeview			
Permits-----	39,820	1,110	3,328,753
Leases-----	3,500	1,000	55,436
Burns			
Permits-----	53,951	7,340	3,324,757
Leases-----	30,000	6,300	178,640
Vale			
Permits-----	67,904	24,505	4,691,017
Leases-----	--	--	--
Prineville			
Permits-----	15,677	--	1,106,333
Leases-----	7,100	2,000	322,854
Baker			
Permits-----	15,904	7,182	368,530
Leases-----	19,591	6,660	33,597
Salem			
Leases-----	141	--	25,007
Eugene			
Leases-----	267	--	25,297
Roseburg			
Leases-----	2,500	1,036	48,508
Medford			
Leases-----	10,125	1,700	419,935
Coos Bay			
Leases-----	95	--	1,384
Oregon Total-----	266,575	58,833	13,930,048
Spokane			
Leases-----	8,473	5,680	238,072
1/ Other Wash. Leases-----	3,305	--	8,021
Ore-Wash Total-----	278,353	64,513	14,176,141

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 1969 were:

District	Number		Acres
	Cattle & Horses	Sheep & Goats	
Oregon-----	306,258	68,621	13,926,224
Washington-----	11,118	6,279	253,985
Ore-Wash Total-----	317,376	74,900	14,180,209

FORAGE PROVIDED

Numbers of livestock operators, permits and leases, and number of animal-unit-months of forage provided in calendar year 1970.

District	Number of Operators	Number of Permits & Leases	Animal Unit Months
Lakeview-----	169	169	148,968
Burns-----	329	342	250,969
Vale-----	269	269	407,152
Prineville-----	438	447	94,945
Baker-----	274	274	53,651
Salem-----	8	8	540
Eugene-----	11	11	920
Roseburg-----	57	57	3,637
Medford-----	151	134	24,644
Coos Bay-----	2	2	505
Oregon Total-----	1,708	1,713	985,931
Spokane-----	410	427	35,883
Other Wash ^{1/} -----	26	26	1,000
Ore-Wash Total-----	2,144	2,166	1,022,814

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

Forage provided in calendar year 1969 totaled:

Oregon-----	1,747	1,760	987,647
Washington-----	461	477	39,396
Ore-Wash Total-----	2,208	2,237	1,027,043

BIG GAME POPULATION ESTIMATES

Big game animals which use lands managed by BLM.(1971)

District	Pronghorn Antelope	Deer	Elk	Bighorn Sheep	Mountain Goats
Lakeview-----	2,500	61,000	--	--	--
Burns-----	3,600	50,000	150	60	--
Vale-----	3,200	30,000	100	50	--
Prineville-----	900	17,000	50	--	--
Baker-----	50	16,000	1,500	--	--
Salem-----	--	24,000	300	--	--
Eugene-----	--	10,000	100	--	--
Roseburg-----	--	23,000	900	--	--
Medford-----	--	33,000	150	--	--
Coos Bay-----	--	15,000	2,500	--	--
Oregon Total-----	10,250	279,000	5,750	110	--
Spokane-----	50	8,000	150	40	150
Ore-Wash Total-----	10,300	287,000	5,900	150	150

RESOURCE DEVELOPMENT AND CONSERVATION

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

FY 1970 District	Brush Control Acres	Grass Seeding Acres	Fencing Miles	Water Development Number
Lakeview-----	--	13,100	49	43
Burns-----	600	10,180	54	14
Vale-----	24,100	11,600	136	160
Prineville-----	500	1,890	1	8
Baker-----	--	600	29	22
Salem-----	--	--	--	--
Eugene-----	--	--	--	--
Roseburg-----	--	--	--	--
Medford-----	--	--	--	--
Coos Bay-----	--	--	--	--
Oregon Total-----	25,200	37,370	269	247
Spokane-----	--	--	5	2
Ore-Wash Total-----	25,200	37,370	274	249

FY 1971 District	Brush Control Acres	Grass Seeding Acres	Fencing Miles	Water Development Number
Lakeview-----	--	--	8	18
Burns-----	--	2,880	33	32
Vale-----	--	3,010	87	92
Prineville-----	3,500	4,015 ^{1/}	--	7
Baker-----	--	1,270 ^{1/}	7	18
Salem-----	--	--	--	--
Eugene-----	--	--	--	--
Roseburg-----	--	--	--	--
Medford-----	--	2,227 ^{1/}	--	--
Coos Bay-----	--	--	--	--
Oregon Total-----	3,500	13,402	135	167
Spokane-----	130	1,970	2 ^{2/}	2
Ore-Wash Total-----	3,630	15,372	137	169

^{1/} Includes following acreages reseeded in emergency watershed rehabilitation projects on lands burned by wildfires: Medford--1,685; Baker--425; Prineville--10; Total--2120 acres.

^{2/} Includes 2 miles of protective fence built in emergency projects to protect lands burned by wildfire.

RECREATION SITES

The following table applies to recreation sites constructed and operated as of 7-1-71 by the Bureau of Land Management.

District	Name of Site	No. of Camping Units	Trailers Usable	Picnic Units
Lakeview---	*Gerber Reservoir	50	x	--
Burns-----	Page Springs	15	x	8
	Fish Lake	20	x	8
	Jackman Park	4	x	--
	Blitzen Crossing	5	x	x
Vale-----	Cow Lakes	10	x	x
	Chukar Park	19	x	x
Prineville-	*Beavertail	20	x	1
	Chimney Rock	--	--	33
	*Macks Canyon	13	x	3
	Blue Hole Handicap Ramp	--	--	3
Baker-----	Spring	--	x	--
Salem-----	Alder Glen	8	x	--
	Scaponia	4	x	27
	Elkhorn Valley	20	--	34
	*Fishermens Bend	38	x	116
	Yellowbottom	22	x	16
	N. Fork Eagle Creek	23	x	--
	Canyon Creek	--	--	21
	Dogwood	--	--	14
	Wildwood	--	--	101
	Little Bend	--	--	9
	Alsea Falls	--	--	5
	Mill Creek	--	--	17
	Missouri Bend	--	--	9
	Fan Creek	10	x	--
	Dovre	10	x	--
	Elk Bend	6	--	--
Eugene-----	Turner Creek	7	x	2
	Whittaker Creek	18	x	17
	*Clay Creek	22	x	5
	Sharps Creek	10	x	2
	Haight Creek	4	x	5
	Lake Creek	--	--	10
	South Jetty	--	--	--
Roseburg---	Gunter	10	x	5
	Tyee	11	x	20
	*Rock Creek	19	x	11
	*Mill Pond	10	x	48
	Cavitt Creek Falls	9	x	13
	Scaredman Creek	10	x	6
	Lone Rock	--	--	6
	Wolf Creek	--	--	3
	Susan Creek Falls	--	--	1
	Emile Site	--	--	10

RECREATION SITES (Continued)

District	Name of Site	No. of Camping Units	Trailers Usable	Picnic Units
Medford----	Cold Spring	2	--	--
	Ninemile	1	--	--
	Shady Branch	2	--	--
	Deer Creek	16	x	--
	Surveyor	10	x	--
	Topsy	17	x	--
	Little Applegate	10	--	--
	Elderberry Flat	10	x	10
	Gold Nugget	--	--	30
	Tunnel Ridge	--	--	5
	Hyatt Lake	25	x	--
Rogue River	Trail:			
	Rainie Falls	--	--	2
	Big Slide	3	--	--
	Russian Creek	1	--	--
	Horseshoe Bend	3	--	--
	Kelsey Creek	3	--	--
	Tucker Flat	9	x	--
Coos Bay---	Smith River Falls	8	--	--
	Sixes River	20	x	--
	*Loon Lake	88	x	23
	Park Creek	12	x	--
	Bear Creek	10	x	8
	Vincent Creek	--	--	8
	Cherry Creek	--	--	4
	Palmer Butte	--	--	7
	Burnt Mountain	3	--	1

*BLM Annual Permit or daily fee for camping.

ESTIMATED RECREATION VISITS TO BLM LANDS FY 1971

Use	Oregon	Washington
Camping-----	373,000	2,080
Picnicking-----	863,000	10,400
Fishing-----	1,100,000	26,000
Hunting-----	957,000	19,760
Sightseeing-----	5,390,000	63,440
Water Sports-----	351,000	7,280
Winter Sports-----	51,000	2,080
Other-----	611,000	5,200
Total-----	9,696,000	136,240

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.

Occurrence of Fires

District	CY 1970	
	Number	Acres
Lakeview-----	75	510.58
Burns-----	24	121.17
Vale-----	37	21,476.02
Prineville-----	81	883.77
Baker-----	4	725.25
Salem-----	15	22.75
Eugene-----	10	37.47
Roseburg-----	31	210.35
Medford-----	51	2,488.58
Coos Bay-----	3	3.60
Oregon Total-----	331	26,479.54
Spokane-----	6	7,440.25
Ore-Wash Total-----	337	33,919.79

Cause of Fires

District	CY 1970	
	Man	Lightning
Lakeview-----	10	65
Burns-----	3	21
Vale-----	15	22
Prineville-----	9	72
Baker-----	2	2
Salem-----	9	6
Eugene-----	5	5
Roseburg-----	8	23
Medford-----	19	32
Coos Bay-----	1	2
Oregon Total-----	81	250
Spokane-----	2	4
Ore-Wash Total-----	83	254

LAND LEASES

In effect 6-30-71.

Kind	Oregon		Washington	
	No.	Acres	No.	Acres
Recreation & Public Purposes---	44	2,266	45	815
Small Tract-----	45	78	--	--
Airport-----	3	266	--	--
Mining Claim Occupancy Act-----	13	86	--	--
Public Works Leases-----	1	4	--	--
Boy Scout Leases-----	1	1	--	--
Communication Site Leases-----	1	1	--	--
Mineral Lake Leases-----	--	--	1	80
Deer Fence Lease-----	--	--	1	1
Special Land Use Permits-----	55	41,663	5	10,838
Total-----	163	44,365	52	11,734

LAND CLASSIFIED FOR MULTIPLE USE MANAGEMENT IN OREGON & WASHINGTON

	Acres
Classified under PL 88-607 of 9-19-64-----	13,356,381
Classified under PL 75-405, O&C Act of 8-28-37-----	2,145,900
Total-----	15,502,281

MINERALS

Item	Oregon		Washington	
	FY 1970	FY 1971	FY 1970	FY 1971
Mineral Patents Issued-----	--	--	--	--
Coal Leases Issued, acres-----	--	--	--	14,706
Coal Leases in Force, "-----	--	--	--	14,706
Oil & Gas Leases issued, acres-----	42,171	302,638	--	--
Oil & Gas Leases in force, "-----	65,916	--	1	--
P.L.167 Determinations Completed, acres-----	81,037	136,594	--	--
Cumulative Determinations, acres-----	2,518,854	2,655,448	157,412	--
Claims Retaining Surface Rights, number-----	101	101	6	6
acres-----	2,020	2,020	120	120
Percent of Mineralized Area on which P.L.167 action is completed-----	64	65	97	97

LAND PATENTS ISSUED

Kind of Patent	FY 1970		FY 1971	
	No.	Acres	No.	Acres
Oregon - BLM				
Desert Land-----	5	791	2	165
Public Sale-----	40	4,441	4	175
Recreation Sale-----	4	750	1	40
Exchange-----	8	24,169	9	12,688
Mineral-----	1	40	--	--
Total - BLM-----	58	30,191	16	13,068
Oregon - Other Agency				
Reclamation Sale-----	2	253	--	--
National Forest Exchange-----	2	962	12	4,650
Total - Other Agency-----	4	1,215	12	4,650
Washington - BLM				
Public Sale-----	7	750	2	23
Total - BLM-----	7	750	2	23
Washington - Other Agency				
National Forest Exchange-----	5	2,800	3	6,017
Indian Fee and Reissue Trust--	--	--	157	12,068
New Indian Trust-----	2	260	--	--
Total - Other Agency-----	7	3,060	160	18,085
Ore-Wash Total - BLM-----	65	30,941	18	13,091

LANDS RECEIVED BY BLM

	FY 1970	FY 1971
	Acres	Acres
Oregon		
Exchanges-----	49,360	39,369
Other (gift from Marion Co.)--	--	32
Total-----	49,360	39,401
Washington		
Exchange-----	560	--
Total-----	560	--
Ore-Wash Total-----	49,920	39,401

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 1971	Total to 6-30-71	FY 1971	Total to 6-30-71
Lakeview-----	--	1	--	4
Burns-----	2	41	--	1
Vale-----	--	--	--	--
Prineville-----	1	18	--	--
Baker-----	--	32	--	1
Salem-----	15	814	2	294
Eugene-----	5	401	--	108
Roseburg-----	4	790	1	244
Medford-----	19	853	1	193
Coos Bay-----	8	450	--	69
Spokane-----	--	1	--	--
Ore-Wash Total-----	54	3,401	4	914

ROAD RIGHT OF WAY EASEMENTS AND DEEDS ACQUIRED

District	FY 1971		Total to 6-30-71	
	Direct Purchase	Eminent Domain	Direct Purchase	Eminent Domain
Lakeview-----	--	--	51	--
Burns-----	3	--	129	1
Vale-----	7	--	26	--
Prineville-----	3	--	66	3
Baker-----	4	--	85	1
Salem-----	22	1	433	38
Eugene-----	15	--	318	22
Roseburg-----	16	1	472	50
Medford-----	23	--	738	61
Coos Bay-----	10	--	325	13
Spokane-----	2	--	17	--
Ore-Wash Total-----	105	2	2,660	189

ROADS CONSTRUCTED

District	Miles built with appropriated funds		Miles built under timber sale contracts	
	FY 1971	Total to 6-30-71	FY 1971	Total to 6-30-71
Lakeview-----	--	41	--	46
Burns-----	--	122	4	136
Vale-----	--	63	--	--
Prineville-----	--	38	7	146
Baker-----	--	14	3	76
Salem-----	--	132	10	523
Eugene-----	--	61	43	978
Roseburg-----	--	123	91	1,125
Medford-----	15	190	252	2,050
Coos Bay-----	--	163	58	831
Oregon Total-----	15	947	468	5,911

ROADS MAINTAINED

The Bureau of Land Management performed maintenance on 3,400 miles of permanent roads in Oregon and Washington during FY 1971.

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 1970	FY 1971	FY 1970	FY 1971
Electric Transmission				
Lines-----	16	12	4	6
Telephone, Telegraph				
Lines-----	3	4	--	1
Communication Sites-----	4	4	2	3
Water Pipelines, Ditches, Etc.-----	5	8	--	1
Oil & Gas pipelines-----	1	--	--	--
Roads, Material Sites-----	8	7	1	2
Total-----	37	35	7	13

PUBLIC LAND SURVEYS

Kind	FY 1970		FY 1971	
	Oregon	Washington	Oregon	Washington
Line Resurveyed, miles---	90	5	283	4
Corners remonumented-----	69	165	436	266
Sections subdivided-----	15	--	14	--
Books of Field Notes-----	38	3	51	10
Plats accepted-----	35	4	23	4

Johnny Horizon
says:

This Land is YOUR Land
KEEP IT CLEAN!

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.

