

**Historical Record
of the
Offices, Managers and Organizations
of the
U. S. Bureau of Land Management,
Grazing Service, General Land Office and
O&C Revested Lands Administration**

1934 - 2012

**Prepared by
The Public Lands Foundation**

April 2012

TABLE OF CONTENTS

	page
Preface	3
Historical Record	6
Grazing Service (GS)	7
General Land Office (GLO)	10
O&C Revested Lands Administration (O&C).	13
Merger of GS, GLO, and O&C to form BLM.	14
BLM Merger with MMS	15
BLM Organizations and Reorganizations	16
BLM Directors	16
Regional Office Organization	16
Area Office Organization	18
State Office Organization	19
District/Field Office Organization.	19
Factors Which Influenced the Growth and Evolution of the BLM	25
Historical Record of Offices and Managers	32
Alaska	32
Arizona.	42
California	54
Colorado	74
Eastern States	92
Idaho	98
Montana, North Dakota and South Dakota	118
Nevada	138
New Mexico, Oklahoma and Texas	156
Oregon and Washington.	172
Utah	200
Wyoming	222
Special Offices	
DSC, PSC, NOC, NTC, NIFC, OCS and MRBLCP	236
Appendix 1	
List of Grazing Districts	241
Appendix 2	
Alphabetical List of Managers with Offices and Dates of Tenure	243

PREFACE

This report has been prepared for the Public Lands Foundation (PLF) by Glendon E. Collins, Secretary of the PLF, as part of the PLF's project to commemorate the 200th Anniversary of the establishment of the General Land Office. It documents the organizational history of the U. S. Bureau of Land Management (BLM) and the line office managers who have headed the principal offices of the agency. Since the roots of the BLM are in the Grazing Service, the General Land Office and the O&C Revested Lands Administration, this record includes the offices and managers of those agencies as well.

This report began as a project undertaken by the Public Lands Foundation to help the Bureau of Land Management celebrate its 50th Anniversary on July 16, 1996. On that date the PLF presented BLM with a "Historical Record of Bureau of Land Management Office Managers 1946 - 1996" that included the names and dates of tenure of BLM's State Directors and District Managers. That Historical Record was prepared in recognition and remembrance of the leaders who had guided the agency in its mission to protect and manage the public lands of the United States.

At the annual PLF Conference in Denver in September 1996, the members present decided that the Historical Record should be expanded to include managers of Resource Area Offices, Land Offices, Service Centers, and other special offices of the Bureau. So an October 1998 edition of the "Historical Record of the Offices and Office Managers of the U. S. Bureau of Land Management and Its Predecessor Agencies, the Grazing Service, The General Land Office and the O&C Revested Lands Administration, 1934 - 1998" was prepared and printed. Copies were presented to the BLM and are on file in the PLF Archives located at the BLM National Training Center in Phoenix, Arizona.

In addition to listing the offices and office managers, the 1998 report also included a history of the organizational changes that have occurred in the BLM, beginning with the Regional and Area Organizations, and later with the State Offices and the District Offices, Resource Area Offices and Field Offices.

In 2012, the Public Lands Foundation sponsored a "GLO Project" to commemorate the 200th Anniversary of the establishment of the General Land Office in 1812. As part of this GLO Project, the 1998 edition of the "Historical Record" was updated to include the 1998 - 2012 information regarding offices, managers and organizational changes.

This "Historical Record of BLM Offices, Managers and Organizations," completed in April 2012, is a "genealogy" of the BLM:

- it describes the evolution of the organizational structures of the BLM and its predecessor agencies: - the General Land Office, the Grazing Service, and the Oregon & California Revested Lands Administration; and
- it lists the names of the nearly 1600 line managers who headed the various offices of these agencies during the 1934 - 2012 period.

However, the lists do not include the names of the many other BLM leaders whose contributions were made in Associate, Assistant and Staff positions in the Washington Office, State Office and District Offices during this same period.

The following persons have been the principal contributors of information about each state.

Alaska:

Jim Richardson, Robert Krumm, Carl Jeglum, Dick Quintas, Sandy Dunn, Sharon Wilson, Theresa McPherson, Karen Kelleher, Lenore Heppler, Bev Fronterhouse and George Browning.

Arizona:

William Barker, Lynn Saline, Marvin Woodbury, Marion Collins, Jill Withrow, Joy Gilbert, Tom Dabbs, and Mike Henderson.

California:

Jean Dubois, Lou Boll, Robert McCarthy, Rolla "Spud" Chandler, Nolan Keil, Robert Fay, Cliff Yardley, Robert Archibald, Mario Lopez, Ron Fellows, Joe Wagner, Otto L. Krueger, Gerald Brandvold, Jim Abbott, and Michelle DiPinto.

Colorado:

Marlyn V. Jones, Andy Senti, Sherri Bell, Donnie Sparks, Carroll Levitt, Mike Ferguson, Helen Hankins, and John Mehlhoff.

Eastern States:

George Lea, Cathy Applegate, Doris Koivula, Larry Johnson, Jerry Heinz, Tom Roessler, Robert Todd, Bruce Dawson, and Martha Malik.

Idaho:

Jack Wilson, Bill Mathews, Clair Whitlock, Delmar Vail, Joe Fallini, Jack Sept, Fritz Rennebaum, Ted Graf, Don Watson, Larry Bardsley, Erick Kurkowski, Les Rosenkrance, Clark Noble, Dean Durfee, Loren Anderson, Bill Baker, John R. Christensen, Terry Costello, Anna Steele, and Lorraine Graves.

Montana/Dakotas:

Neil Morck, Ed Zaidlicz, Tom Steger, Shirley Legg, Bill Cutler, Don Nelson, Joe Gibson, Bill McIlvain, Gene Newell, Bill Noble, Jamie Connell and Chuck Sandau.

Nevada:

Fred Wolf, Carol Hadley, Jodie Wooden, Rod Harris, Clair Whitlock, Monte Rohwer, Frank Shields, Ed Spang, Jim Hogan, Albert Simpson, Dan Baker, Neil Van Zandt and Ron Wenker.

New Mexico/Oklahoma/Texas:

Robert Wilber, Morris Trogstad, John "Buster" Riley, Dave Kathman, Phil Keasling, Jesse Juen, Tom Gow, Rosemary Herrell, Ed Singleton, and Joel Farrell.

Oregon/Washington:

Robert Rivers, Bill Leavell, Pat Clason, Gene Peterson, Robert Mollohan, Joe Dose, Stan Butzer, Van Manning, Steve Armitage, Rich Dreyhobl, Carroll Dubuar, Bill Bones, Joe Buesing, Otto Krueger, Mark Lawrence Jr., Ralph Thomas, Kathy Knowles, William O'Sullivan, Sandie Gourdin, Dayne Barron, Elaine Zielinski, and Dick Prather.

Utah:

Stu Carlson, Robert D. Nielson, Ed Cox, Cliff Yardley, Frank Shields, Hall McClain, Rex Rowley, George Cropper, Sheridan Hansen, Keith Norris, Scott Packer, H. Byron Mock, Ken Harrison, Sandy Jewks, Larry Crutchfield, Amy Adams, and Sue Fivecoat

Wyoming:

Nyles Humphrey, Jack Wilson, James O'Conner, Rex Colton, Burt Silcock, Max Bridge, Mary Apple, Bill LeBarron, Don Simpson, and Beverly Gorny.

Land Offices:

Ted Bingham

Outer Continental Shelf (OCS) Offices:

Ed Hoffman

Other sources of information were:

- "Opportunity and Challenge - The Story of BLM,"
- the BLM's website, organization charts, Manpower Reports, "Personnel Highlights" and other special publications,
- the Grazing Service's publications "The Grazing Bulletin" and "The Range Rider,"
- Annual Reports of the General Land Office, and
- the sometimes faulty memories of several hundred BLM retirees and employees.

Copies of this report have been filed in the Public Lands Foundation Archives located at the BLM's National Training Center in Phoenix, Arizona, and in the BLM Library in Denver. Copies have also been sent to BLM Offices.

The Public Lands Foundation has attempted to make this record as complete and accurate as possible, but undoubtedly there are errors and omissions in the names and dates of tenure. You can help the Public Lands Foundation correct, expand and update this record by sending information to the "Historical Record" files in the Public Lands Foundation Archives, c/o BLM National Training Center, 9828 North 31st Ave. Phoenix, AZ 85051.

THE PUBLIC LANDS FOUNDATION

P. O. Box 7226

Arlington Virginia 22207

The Public Lands Foundation (PLF) is a national 501(c)(3) non-profit organization established in 1987 that advocates for the retention of America's public lands in public hands, professionally and sustainably managed for responsible common use and enjoyment. PLF's membership is made up primarily of retired Bureau of Land Management (BLM) employees, and represents a broad spectrum of knowledge and professional experience in public land management. The PLF has a shared interest in the management of the public lands in the National System of Public Lands, which is managed by the BLM for the benefit of our communities, for future generations and under the principles of multiple use.

**HISTORICAL RECORD
of the
OFFICES, MANAGERS and ORGANIZATIONS
of the
U. S. BUREAU OF LAND MANAGEMENT,
GENERAL LAND OFFICE,
GRAZING SERVICE, and
O&C REVESTED LANDS ADMINISTRATION**

1934 - 2012

INTRODUCTION

The Public Lands Foundation (PLF) has prepared this report to provide an historical record of the principal offices of the U. S. Bureau of Land Management (BLM) and its predecessor agencies, and the names, titles and dates of tenure of the managers who have headed these offices during the 1934 - 2012 period.

The **General Land Office (GLO)** was created by Congress in 1812 to administer the disposal of the public domain lands.

The **Grazing Service** was created by the Department of the Interior in 1934 to administer livestock grazing on the remaining public domain lands as authorized by the Taylor Grazing Act of 1934.

The **Oregon & California (O&C) Revested Lands Administration** was created in 1937 to manage the timber resources on the railroad grant lands in western Oregon which had been returned (revested) to federal ownership in 1916. The O&C organization was assigned to the General Land Office.

The **Bureau of Land Management (BLM)** was created by Congress in 1946, by the merger of the General Land Office, the Grazing Service, and the O&C Revested Lands Administration.

This "Historical Record of Offices, Managers and Organizations" includes the Washington Headquarters Office and the State and Local Offices of these four organizations, and the list of line managers who have headed these offices. The listings of offices include both the currently existing offices and the former offices that have been re-designated and/or closed by reorganizations. **Offices which currently exist in 2012 are listed in bold type.** Offices that have been closed or re-designated as a result of reorganizations are listed in non-bold type.

For offices that originated in the Grazing Service and O&C Revested Lands Administration, the names of the pre-1946 District Graziers and District Foresters are included where the information is available. The listings of BLM State Directors in the individual States also includes the State Supervisors who held the State Office positions during the BLM's 1954 - 1961 Area Office organization. The listing of District Managers includes the District Range Managers and District Foresters who held these positions prior to about 1958.

To help explain the BLM organization and the changes that have been made in position titles and office locations, this historical record also describes the major organizational changes which the BLM has made in the field offices over the past 66 years. Brief historical information about the formation of many of the individual offices is also included.

This historical record begins with background information on the organizations and managers of the three agencies, the Grazing Service, the General Land Office and the O&C Revested Lands Administration, which were merged in 1946 to form the BLM. The BLM's field office organization has evolved out of the organizational structure which the BLM inherited from these three agencies, and many of the leaders of the Bureau during its early decades came from these three predecessor agencies.

GRAZING SERVICE 1934 - 1946

Grazing Service was established as the Division of Grazing in the Department of the Interior in 1934, to implement the Taylor Grazing Act's provisions for authorizing livestock grazing on the public domain lands in 10 western states. It was renamed the Grazing Service in 1939, but continued to operate as part of the Office of the Secretary of the Interior until July 11, 1944, when it was established as an operating Bureau in the Department. In 1941, the Grazing Service headquarters was moved from Washington, DC to Salt Lake City, Utah, a temporary arrangement during World War II.

The Grazing Service operated until July 16, 1946, when it and the General Land Office were combined into the new Bureau of Land Management. Its grazing functions were then performed by a Branch of Range Management in the new Bureau of Land Management.

GRAZING SERVICE DIRECTORS

Ferrington R. Carpenter	1934 - 1938
Richard H. Rutledge	1938 - 1944
Clarence Forsling	1944 - 1946

Grazing Service Director Carpenter's original intention was to administer the Grazing Service's program with 20 federal employees who would guide local Advisory Boards composed of livestock operators in setting up the Grazing Districts, allocating grazing livestock numbers and issuing grazing permits.

These first 20 employees were Depue Falck, John Deeds, Archie D. Ryan, G. M. Kerr, J. Q. Peterson, Joe Leech, Marvin Klemme, E. R. (Tiny) Greenslet, Robert E. Morgan, Albion D. (Bud) Molohan, Charles F. (Frank) Moore, C. F. (Bud) Dierking, Milo Deming, Perry T. Williams, Warren R. Scholes, Luster R. Brooks (aka Lester R. Brooks), Ed Keefe, E. H. Frenzell, Gaylor G. Frazier, and Albert Shunk.

Beginning in 1935, 10 Regional Grazing Offices were established in the western states. These Regional Grazing Offices were staffed with the 20 men listed above who were appointed to positions of Regional Graziers and Graziers Aides. Their job was to organize Grazing Districts and District Advisory Boards composed of livestock operators, and to assist these Advisory Boards in authorizing livestock grazing on the large areas of public domain lands within the established Grazing Districts.

The following is a list of the Regional Grazing Offices, their locations and the Regional Graziers, taken primarily from 1936 - 1941 editions of "The Grazing Bulletin," a quarterly publication of the Grazing Service, and from 1939 - 1942 editions of "The Range Rider," a weekly and later monthly publication of the Grazing Service.

Regional Grazing Offices and Regional Graziers

REGION 1 (western Utah) with office in Salt Lake City, Utah

Regional Graziers

G. M. Kerr	1935 - 1936
E. H. Frenzell	1936 - 1937

Region 1 was combined with Region 2 in 1938.

REGION 2 (eastern Utah) with office Salt in Lake City, Utah

Regional Graziers

J. Q. Peterson	1935 - 1937
Chesley P. (Ches) Seely	1937 - 1942
Charles F. (Frank) Moore	1942 - 1946

REGION 3 (Nevada, California) with office in Reno, Nevada

Regional Graziers

Joe H. Leech	1935 - 1936
Luster R. Brooks	1936 - 1941
C. F. (Bud) Dierking	1941 - 1943

REGION 4 (Oregon) with office in Burns, Oregon

Regional Graziers

Marvin Klemme	1935 - 1938
Nic W. Monte	1938 - 1946

REGION 5 (Idaho) with office in Boise, Idaho, moved to Pocatello, Idaho in 1939, and moved back to Boise in 1942..

Regional Graziers

E. R. (Tiny) Greenslet	1935 - 1938
E. J. Keefe	1938
Archie D. Ryan	1939
J. E. Stablein	1939 - 1941
Kelso Newman	1942 - 1946

REGION 6 (Montana) with office in Billings, Montana

Regional Graziers

Robert E. Morgan	1935 - 1946
------------------	-------------

REGION 7 (New Mexico and Arizona) with office in Albuquerque, New Mexico

Regional Graziers

Albion D. (Bud) Molohon	1935 - 1936
J. E. Stablein	1936 - 1937
C. F. (Bud) Dierking	1938 - 1941
Ed Pierson	1941 - 1943
E. R. (Tiny) Greenslet	1943 - 1946

REGION 8 (Colorado) with office in Grand Junction, Colorado

Regional Graziers

Charles F. (Frank) Moore	1935 - 1940
Russell B. Rose	1941 - 1946

REGION 9 (Arizona) with office in Phoenix, Arizona
Regional Graziers

C. F. (Bud) Dierking	1936 - 1938
Huling Ussery	1938
John Ray Painter	1939 - 1941
Luster R. Brooks	1941 - 1943
C. F. (Bud) Dierking	1943 - 1946

Region 9 was created when Arizona was separated out of Region 7 in 1937.

REGION 10 (Wyoming) with office in Rawlins, Wyoming
Regional Graziers

Harold J. Burback	1937 - 1941
Milton W. Reid	1942 - 1946

Under the direction of these Regional Offices, a total of 60 Grazing Districts were established during the 1935 - 1946 period in the Rocky Mountain and Great Basin areas of the western States. The 60 Grazing Districts were located in Arizona (4), California (2), Colorado (8), Idaho (5), Montana (6), New Mexico (7), Nevada (5), Oregon (7), Utah (11), and Wyoming (5), and included a total of about 142,000,000 acres of public lands.

Originally each Grazing District was identified by a number assigned by the Grazing Service. In 1940, names recommended by the livestock operators were assigned to each Grazing District. The purpose of the change from numbers to names was to give each district a distinctive or characteristic name which would fix it in the minds of the local people as well as indicate its geographic location. Each Grazing District covered a specific geographic area that typically included several millions of acres of public domain lands in large blocks.

In some states, large acreages of public lands were not included in Grazing Districts because they either had low potential for livestock grazing, i. e. the public lands in Alaska and in the forested or hot desert areas of the other western states, or because the public land tracts were too scattered for effective federal control of livestock grazing. Livestock grazing on the public lands outside of Grazing Districts was authorized by "Section 15" grazing leases issued under the authority of Section 15 of the Taylor Grazing Act.

In the Battle Mountain area of central Nevada, the ranchers did not want a federal grazing district in the 1930s, because they did not want the federal government authorizing livestock grazing on what they considered to be their ranges. It was not until after the creation of the BLM that the Battle Mountain Grazing District was established in 1951.

A list of the 61 Grazing Districts and the dates they were established is included as Appendix 1 of this report.

By 1936, it was apparent that more employees were needed to administer the program at the local level, and to help with the expanding Civilian Conservation Corps (C.C.C.) program that was constructing range improvements on the public lands. Beginning in about 1937, the Grazing Service began opening District Offices with a District Grazier in many of the Grazing Districts. Each Grazing District also had an Advisory Board, composed primarily of range users, which played a major role in forming the Grazing Districts, adjudicating the range use, and issuing the first grazing authorizations.

After the BLM was established in 1946, most of these Grazing District Offices became BLM District offices which continued to administer the "Grazing Districts" that had been established by the Grazing Service. During the 1950s and 1960s, the role and responsibilities of the BLM Districts were expanded to multiple use management of all of the public land resources on all of the public lands in the District, not just range management on the lands inside the "established grazing districts." These changes, along with the declining role and eventual dissolution of the Grazing Advisory Boards, gradually brought an end to the dominating role that range management played in the early history of the BLM.

Since the Grazing Service and its leaders and offices were the foundation for the BLM offices and managers in most of the western States, the record of the Grazing Service offices and office heads are included in this Historical Record.

GENERAL LAND OFFICE 1812 - 1946

Congress created the General Land Office (GLO) in 1812 to oversee the disposition of the public domain lands through a network of local or District Land Offices. The GLO established Land Districts in the mid-western, southern and western States; opened the public lands to settlement; authorized the opening of Land Offices; and authorized the appointment of Registers and Receivers, who were the officials who kept the public land records, and received and processed land applications and fees.

To run each Land Office, the Secretary of the Interior would appoint a Register and a Receiver to serve at the Secretary's pleasure, for a term of 4 years. The Register was charged with maintaining the Office, keeping the land records, taking depositions, etc. The Receiver was normally the person receiving filings and was accountable for money received. Each was provided a base pay of \$500 per year plus one percent of fees and commissions received, not to exceed a total pay of \$3,000 per year. All additional monies went to the U. S. Treasury.

In 1946, when the General Land Office and the Grazing Service were combined to form the Bureau of Land Management (BLM), the Registers and Receivers were replaced with a Land Office Manager who was a BLM employee.

In addition to its land records and land disposal functions, the GLO also administered the cadastral survey program which prepared the land surveys that were needed for land disposals. In 1938, the GLO was also assigned the responsibility for the Oregon and California Revested Lands forestry program in western Oregon.

A total of 35 Commissioners of the General Land Office served during the 134 year life of the agency. The last Commissioner, Fred Johnson who served from 1933 to 1946, also served two years as the first Director of the Bureau of Land Management.

COMMISSIONERS OF THE GENERAL LAND OFFICE *

Edward Tiffin	1812 - 1814
Josiah Meigs	1814 - 1822
John McLean	1822 - 1823
George Graham	1823 - 1830
Elijah Hayward	1830 - 1835
Ethan Allen Brown	1835 - 1836
James Whitcomb	1836 - 1841
Elisha Huntington	1841 - 1842
Thomas H. Blake	1842 - 1846
James Shields	1846 - 1847
Richard Young	1847 - 1849
Justin Butterfield	1849 - 1852
John Wilson	1852 - 1855
Thomas A. Hendricks	1855 - 1859
Samuel A. Smith	1859 - 1860
Joseph S. Wilson	1860 - 1861
James M. Edmunds	1861 - 1866
Joseph S. Wilson	1866 - 1871
Willis Drummond	1871 - 1874
Samuel Burdett	1874 - 1876
James Williamson	1876 - 1881
Noah C. McFarland	1881 - 1885
William A. J. Sparks	1885 - 1887
Strother M. Stockslager	1888 - 1889
Lewis Groff	1889 - 1891
Thomas Carter	1891 - 1892
William Stone	1892 - 1893
Silas Lamoraux	1893 - 1897
Binger Herman	1897 - 1903
William A. Richards	1903 - 1907
Richard Ballinger	1907 - 1908
Fred Dennett	1908 - 1913
Clay Tallman	1913 - 1921
William Spry	1921 - 1929
Charles Moore	1929 - 1933
Fred W. Johnson	1933 - 1946

* Source - "OPPORTUNITY AND CHALLENGE The Story of BLM," Bureau of Land Management, U. S. Department of the Interior, publication, September, 1988.

Land Offices

Between 1812 and 1946, Land Offices were established in nearly 400 cities and towns in 31 midwestern, southern and western States to carry out the program of disposing of the public domain lands.

Land Offices would be opened as settlers moved into new areas of public land, and would be closed after most of the public lands had been transferred to private ownership. The Land Records from the closed Land Office would be consolidated with those of other Land Offices, usually within the same State. The Land Records for the western States are maintained in the BLM State Offices. The Land Records for the mid-western and eastern States are maintained in the BLM's Eastern States Office in Springfield, Virginia.

By 1948, after the General Land Office had been merged into the BLM, the number of Land Offices had been reduced to 20 offices in the following locations:

Alaska	Anchorage, Fairbanks and Nome
Arizona	Phoenix
California	Sacramento and Los Angeles
Colorado	Denver and Pueblo
Idaho	Boise
Montana	Billings and Great Falls
Nevada	Carson City
New Mexico	Santa Fe and Las Cruces
Oregon	Portland
Utah	Salt Lake City
Washington	Spokane
Wyoming	Cheyenne, Buffalo and Evanston

By 1950, each state had only one Land Office except for California (Sacramento and Los Angeles) and Alaska (Anchorage and Fairbanks).

In 1965, the Land Office Manager position was merged with the Chief, Lands and Minerals Division in each BLM State Office to create a position of Chief, Division of Lands and Minerals Program Management and Land Office. In 1971, the Land Offices were eliminated as separate units within the BLM organization, and the Land Office functions were absorbed by the various State Office and District Office staffs in each State.

O&C REVESTED LANDS ADMINISTRATION

The Oregon and California (O&C) Revested Lands Sustained Yield Management Act of 1937 required intensive management of the timbered public lands in western Oregon. In 1938, the O&C Revested Lands Administration was established for this purpose and assigned to the General Land Office.

The General Land Office appointed Walter Horning as Chief Forester of the O&C Revested Lands Administration who served in this capacity from 1938 - 1946. In the late 1930s and early 1940s, five O&C District Forestry Offices, each headed by a District Forester, were established in Coos Bay, Eugene, Medford, Roseburg, and Salem, Oregon to manage these "O&C Lands."

These District Forestry Offices later became BLM District Forestry Offices when the General Land Office with its O&C Revested Lands Administration was merged into the BLM in 1946.

The names of these pre-1946 O&C Administration District Foresters are included in the lists of the BLM Managers contained in this report. In 1947, Chief Forester Walter Horning was appointed as the first Regional Director of Region I in BLM's new Regional organization.

MERGER OF THE GRAZING SERVICE, THE GENERAL LAND OFFICE AND THE O&C REVESTED LANDS ADMINISTRATION TO FORM THE BUREAU OF LAND MANAGEMENT IN 1946

On July 16, 1946, Congress established the Bureau of Land Management by the merger of two existing agencies, the Grazing Service and the General Land Office with its O&C Revested Lands Administration unit.

At the time of the merger, the General Land Office's field organization consisted of District Land Offices in the 11 western states and Alaska, District Forestry Offices in Oregon, and the cadastral survey program. The field organization of the Grazing Service consisted of Regional and District Grazing Offices in Oregon, California, Nevada, Idaho, Montana, Wyoming, Colorado, Utah, New Mexico and Arizona.

After the merger, the Regional Grazing Offices were eliminated. The District Grazing and Forestry Offices were absorbed into the new BLM organization, and most continued to operate for over 50 years as the principal offices for the on-the-ground management activities of the BLM.

The District Land Offices continued to operate as separate offices until they were merged with the new BLM State Offices in the early 1950s. By the early 1970s, the Land Offices and the Land Office Managers had been phased out and the land office functions had been reassigned to State Office and District Office staffs.

BLM's MERGER WITH THE MINERALS MANAGEMENT SERVICE

In January 1982, the Secretary of the Interior realigned the mineral leasing responsibilities of the BLM and the leasable mineral management responsibilities of the U. S. Geological Survey (USGS). The BLM's Outer Continental Shelf mineral leasing responsibilities and its Outer Continental Shelf Offices in New Orleans, Los Angeles, Anchorage and New York City were combined with the USGS's Conservation Division to form a new Interior agency, the Minerals Management Service (MMS).

In December 1982, the Secretary transferred the on-shore mineral management functions of the Minerals Management Service to the BLM, leaving MMS responsible for royalty management and offshore mineral leasing. As a result of this merger:

- BLM assumed major new responsibilities for mineral resource evaluation, approval of drilling permits and mining and production plans on mineral leases, and inspection and enforcement of mineral leasing on federal and Indian lands;
- 800 MMS employees (who a year earlier had been USGS employees) were transferred to the BLM;
- Three new BLM District Offices were opened in Jackson, Mississippi; Milwaukee, Wisconsin; and Tulsa, Oklahoma;
- Two new Resource Area Offices were created from MMS Offices in Great Falls, MT and Pocatello, ID, and a BLM Project Office in Oklahoma City was re-designated as the Oklahoma Resource Area Office;
- MMS managers were reassigned to the BLM State Director position in Wyoming, and to District Manager positions in two BLM District Offices at Roswell, NM and Grand Junction, CO.
- The Jackson, Mississippi Office had been a MMS office that absorbed the BLM's staff from the Tuscaloosa, Alabama Project Office and became a BLM District Office reporting to the Eastern States Office.
- The Milwaukee Office was a new office that combined the staff from the BLM's Lakes States Office in Duluth, Minnesota with staff from a MMS Indianapolis, Indiana Office to form a new BLM Milwaukee District Office reporting to the Eastern States Office.
- The Tulsa Office was a long established USGS/MMS office that was re-designated as a BLM Tulsa District Office reporting to the New Mexico State Office.
- The Great Falls Resource Area Office was a former USGS, later MMS, office that was re-designated as the Great Falls Resource Area Office in the Lewistown District.
- The Pocatello Resource Area Office was established in the Idaho Falls District by moving the existing BLM Soda Springs Resource Area staff out of Soda Springs and into an existing MMS office in Pocatello.
- The Oklahoma Resource Area Office had been a Project Office reporting to the Albuquerque District Manager before being reassigned to the new Tulsa District Office.

BLM'S ORGANIZATIONS AND REORGANIZATIONS 1946 - 2012

Since the agency was created in 1946, BLM has been headed by a series of Directors stationed at the Bureau's Headquarters Office in Washington, D.C.

BLM DIRECTORS

Fred W. Johnson	1946 - 1948
Marion Clawson	1948 - 1953
Edward Woosley	1953 - 1961
Karl Landstrom	1961 - 1963
Charles Stoddard	1963 - 1966
Boyd Rasmussen	1966 - 1971
Burton W. Silcock	1971 - 1973
Curt Berklund	1973 - 1977
Frank Gregg	1978 - 1981
Robert F. Burford	1981 - 1989
Cy Jamison	1989 - 1992
Jim Baca	1993 - 1994
Mike Dombeck (Acting)	1994 - 1996
Pat Shea	1997 - 1998
Tom Fry	1998 - 2000
Kathleen Clarke	2000 - 2006
James Caswell	2007 - 2009
Robert Abbey	2009 -

The BLM field office organization has evolved through a series of Regional Office, Area Office and State Office organizations which have been set up to manage the network of Offices that the Bureau inherited from the U. S. Grazing Service, the General Land Office, and the O&C Administration.

BLM'S REGIONAL OFFICE ORGANIZATION 1947 - 1954

In 1947, the BLM established seven Regional Offices to administer the District Office and Land Office organizations in the various States.

REGION I Idaho, Oregon, and Washington with Regional Office located in Portland, Oregon.

Regional Administrators:

Walter Horning	1947 - 1949
Daniel L. Goldy	1949 - 1951
Roscoe E. Bell	1952 - 1953
William G. Guernsey	1953 - 1954

REGION II California and Nevada with Regional Office located in San Francisco, California.

Regional Administrators:

Marion Clawson	1947 - 1948
Luther T. Hoffman	1948 - 1954

REGION III Montana, Wyoming, North Dakota, South Dakota, Nebraska, Kansas, Iowa and Missouri with Regional Office located in Billings, Montana

Regional Administrator:

Albion D. (Bud) Molohon	1947 - 1954
-------------------------	-------------

REGION IV Colorado and Utah - Regional Office located in Salt Lake City, Utah

Regional Administrator:

H. Byron Mock

1946 - 1954

REGION V Arizona, New Mexico, Texas, Oklahoma, Arkansas, and Louisiana - Regional Office located in Albuquerque, New Mexico

Regional Administrator:

Eastburn R. Smith

1947 - 1954

REGION VI Minnesota and all States east of the Mississippi River - Regional Office located in Washington, D. C.

Regional Administrator:

Herman S. Price

1948

REGION VII Alaska - Regional Office located in Anchorage, Alaska

Regional Administrator:

Lowell M. Puckett

1947 - 1954

BLM Regions in 1950
(Taken from “OPPORTUNITY and CHALLENGE -The Story of BLM”)

BLM'S AREA OFFICE/ STATE OFFICE ORGANIZATION 1954 - 1961

In 1954, the BLM reorganized and replaced the seven Regional Offices with four Area Offices to administer the field office organizations in the western states.

At the same time, State Offices also were established in each of the 12 western States and Alaska with a State Supervisor in charge and reporting to the Area Administrator.

AREA I California, Oregon and Washington with Area Office located in Portland, Oregon
Area Administrator:

James F. Doyle 1954 - 1961

AREA II Idaho, Nevada, Utah and Arizona with Area Office located in Salt Lake City, Utah

Area Administrators:

H. Byron Mock 1954 - 1955

Neal Nelson 1955 - 1961

AREA III Montana, Wyoming, Colorado, New Mexico, North Dakota, South Dakota, Nebraska, Kansas, Oklahoma and Texas with Area Office located in Denver, Colorado

Area Administrator:

Westel B. Wallace 1954 - 1961

AREA IV Alaska with Area Office located in Anchorage, Alaska

Area Administrator:

Jesse Honeywell 1955 - 1961

BLM Areas in 1960

(Taken from "OPPORTUNITY AND CHALLENGE - The Story of BLM")

BLM'S STATE OFFICE ORGANIZATION 1961 - PRESENT

In 1961, the BLM's Area Office organization and the four Area Offices were eliminated, and the State Supervisors in 11 of the western States and Alaska were retitled as State Directors reporting directly to the BLM Director in the Washington Headquarters Office. At that time, the State Office and the State Supervisor position in Spokane, Washington were eliminated, and responsibility for management of the BLM public lands in the State of Washington was assigned to the Oregon State Office in Portland.

The State Directors and the State Office Staff oversee the operations of the District offices and their subordinate Resource Area Offices and Field Offices. The District Office - Resource Area Office - Field Office organizations in each State have been reorganized several times during the past 50 years.

DISTRICT OFFICE - RESOURCE AREA OFFICE - FIELD OFFICE ORGANIZATIONS 1946 - PRESENT

District Offices

The District Office has been the "on-the-ground" land management office since the Grazing and Forestry District Offices of the Grazing Service and O&C Administration were created in the late 1930s. In 1946, the BLM absorbed these offices and, during the first decade of the new Bureau, the District Grazing and Forestry Offices continued their primary grazing and forestry functions. The managers of the District Offices were titled District Range Managers or District Foresters.

During the 1950s, BLM created additional District Grazing Offices to manage grazing on the "Section 15" lands outside the organized Grazing Districts, and several additional Forestry Districts were created to manage public domain forest areas in California, Oregon, Idaho, Washington and Alaska.

During the first two decades of BLM history, the Districts Offices focused management of range and forest resources, and District Office staffs were composed primarily of Range Conservationists and Foresters, with a wildlife specialist assigned to most Districts.

The BLM's Lands and Minerals program, inherited from the former General Land Office, continued to be operated by the Land Offices which were headquartered at the State Offices. The BLM Lands and Mineral specialists, who processed land disposal and mineral leasing applications, worked for the State Office/Land Office organization. District Managers could make recommendations about land sales and mineral leases, but the decisions were made at the State Office level, and were governed mainly by the requirements of the long-standing public land disposal laws.

In about 1958, the BLM began delegating a broader and more responsible role to the District Offices. District Grazing Offices and District Forestry Offices were re-designated as District Offices and the managers' titles were changed to District Manager. By 1970, the Land Office organization in the BLM had been eliminated, and most of the public land disposal laws were repealed by the Federal Land Policy and Management Act (FLPMA) in 1976. By 1980, the responsibilities of the District Managers were expanded to include the full range of management of natural and cultural resources and public uses on the BLM lands.

Resource Area Offices

In 1955, the BLM in Idaho began the practice of subdividing Districts into subordinate organizational units that were later named Resource Areas. Each Resource Area was responsible for land management of a specific geographic area within a District. Each Resource Area Office was headed by a Resource Area Manager who reported to the District Manager. The Resource Area concept was initiated in the Burley District and was expanded to the other Idaho Districts by the early 1960s. By 1965, the Resource Area concept was adopted officially by the Bureau and was implemented in Districts in the other States.

As a general rule, District Offices and detached Resource Area Offices were named for the city or town where the office was located. Resource Areas which were co-located with the District Office were named after some geographic feature.

Field Offices

In 1996, the BLM began phasing out the three-tiered State Office - District Office - Resource Area Office organization, and re-designating the District Offices and Resource Area Offices as Field Offices that reported directly to the State Offices. The result of this reorganization in most States was that the Resource Area Offices that were co-located with the District Offices were abolished; and the District Offices and the detached Resource Area Offices were both re-designated as Field Offices. In several States, small offices in some rural locations remained open as Field Stations reporting to Field Offices.

In this way BLM continued to maintain offices in each location, but most offices were now designated as Field Offices headed by Field Managers who reported directly to the State Director.

This two-tiered State Office - Field Office organization accomplished the "one roof, one manager" objective of the reorganization, but BLM soon found that without mid-level management, many resource and business issues rose quickly to the State Director level instead of being resolved in the field by those most familiar with the issues on the ground. In addition, by giving up the District Manager positions, the BLM had lost a valuable training ground for future managers.

District Office/Field Office Organization

During the 2003 - 2008 period, the BLM reinstated the three-tier State Office - District Office - Field Office organization in each of the western States and Alaska, by establishing District Offices headed by District Managers to supervise groups of Field Offices headed by Field Managers.

In 2012, the principal offices in the BLM field organization were as follows:

Alaska - State Office in Anchorage:

- Anchorage District Office with Field Offices in Anchorage and Glennallen and Field Station Office in Nome;
- Fairbanks District Office and three Field Offices in Fairbanks and with Field Station Offices in Barrow and Kotzebue;
- Alaska Fire Service Office in Fairbanks; and
- Pipeline Monitoring Office in Anchorage, with Field Offices in Valdez and Fairbanks.

Arizona - State Office in Phoenix:

- Arizona Strip District Office with a Field Office and two National Monument Offices in St. George, Utah.
- Phoenix District Office with two Field Offices in Phoenix;
- Colorado River District Office in Lake Havasu City, with Field Offices in Yuma, Lake Havasu City and Kingman; and
- Gila District Office in Sierra Vista, with Field Offices in Safford and Tucson.

California - State Office in Sacramento:

- Northern California District Office in Redding with Field Offices in Alturas, Arcata, Susanville, Redding and Cedarville;
- Central California District Office in Sacramento with Field Offices in Bakersfield, Bishop, Hollister, Ukiah, and El Dorado Hills; and
- California Desert District Office in Moreno Valley with Field Offices in Palm Springs, El Centro, Barstow, Ridgecrest, and Needles.

Colorado - State Office in Denver:

- -Front Range District Office in Canon City with Field Offices in Canon City and Saguache;
- Northwest District Office in Grand Junction with Field Offices in Grand Junction, Silt, Craig, Kremmling, and Meeker; and
- Southwest District Office in Montrose with Field Offices in Montrose, Gunnison and Dolores.

Eastern States - State Office in Springfield, Virginia:

- Southeastern States Field Office in Jackson, Mississippi;
- Northeastern States Field Office in Milwaukee, Wisconsin; and
- Field Station Office in Lorton, Virginia

Idaho - State Office in Boise:

- District Office in Boise with two Field Offices in Boise and one in Marsing;
- District Office in Idaho Falls with Field Offices in Idaho Falls, Challis, Pocatello, and Salmon;
- District Office in Coeur d'Alene with Field Offices in Coeur d'Alene and Cottonwood; and
- District Office in Twin Falls with Field Offices in Twin Falls, Burley and Shoshone.

Montana/Dakotas - State Office in Billings:

- Western Montana District Office in Butte with Field Offices in Butte, Dillon, and Missoula;
- Central Montana District Office in Lewistown with a Field Office and the Missouri Breaks National Monument Office in Lewistown;
- Hilina District Office in Great Falls with Field Offices in Great Falls, Havre, Malta, and Glasgow;
- Eastern Montana/Dakotas District Office in Miles City, with Field Offices in Miles City, Dickinson, ND and Belle Fourche, SD; and
- Billings Field Office in Billings.

Nevada - State Office in Reno:

- Battle Mountain District Office in Battle Mountain with Field Offices in Battle Mountain and Tonopah;
- Carson City District Office in Carson City with two Field Offices in Carson City;
- Elko District Office in Elko with two Field Offices in Elko;
- Ely District Office in Ely with two Field Offices in Ely and one in Caliente;
- Southern Nevada District Office in Las Vegas with three Field Offices in Las Vegas;
- Winnemucca District Office in Winnemucca with two Field Offices in Winnemucca.

New Mexico/Oklahoma/Texas - State Office in Santa Fe, New Mexico:

- Albuquerque District Office in Albuquerque with Field Offices in Albuquerque and Socorro, and Field Station Office in Grants;
- Farmington District Office in Farmington with Field Offices in Farmington and Taos;
- Las Cruces District Office in Las Cruces;
- Pecos District Office in Roswell with Field Offices in Roswell and Carlsbad, and Field Station in Hobbs;
- Oklahoma Field Office in Tulsa, OK with Field Station Office in Moore, OK; and
- Amarillo Field Office in Amarillo, Texas.

Oregon/Washington - State Office in Portland, Oregon:

- Burns District Office in Hines with two Field Offices in Hines;
- Coos Bay District Office in North Bend with two Field Offices in North Bend;
- Eugene District Office in Eugene with two Field Offices in Eugene;
- Lakeview District Office in Lakeview with Field Offices in Lakeview and Klamath Falls;
- Medford District Office in Medford, two Field Offices in Medford, one in Grants Pass;
- Prineville District Office in Prineville with two Field Offices in Prineville;
- Roseburg District Office in Roseburg with two Field Offices in Roseburg;
- Salem District Office in Salem with two Field Offices in Salem and one in Tillamook; and
- Spokane District Office in Spokane, Washington with one Field Office in Spokane and one in Wenatchee, Washington.

Utah - State office in Salt Lake City, Utah:

- Color Country District Office in Cedar City with Field Offices in Cedar City, Kanab, Richfield, and St. George and Field Station Office in Hanksville;
- Canyon Country District Office in Moab with Field Offices in Moab and Monticello;
- Green River District Office in Vernal with Field Offices in Vernal and Price;
- West Desert District Office in Salt Lake City with Field Offices in Salt Lake City and Fillmore; and
- Grand Staircase-Escalante National Monument Office in Kanab.

Wyoming - State office in Cheyenne:

- High Plains District Office in Casper with Field Offices in Casper, Buffalo, and Newcastle;
- High Desert District Office in Rock Springs with Field Offices in Rock Springs, Kemmerer, Rawlins, and Pinedale; and
- Wind River/Bighorn Basin District Office in Worland with Field Offices in Worland, Lander and Cody.

FACTORS WHICH INFLUENCED AND GUIDED THE GROWTH AND EVOLUTION OF THE BUREAU OF LAND MANAGEMENT 1946 - 2012

By

Glendon E. Collins

PLF Secretary and Principal Author of this Historical Record

This "Historical Record of Offices, Managers and Organizations of the Bureau of Land Management" is a "genealogy" of the BLM, which reports the "facts" about the line managers - the who was where and when - in the various organizational units of the BLM. However a Historical Record would not be complete without mention of some of the major factors which influenced the growth and evolution of the agency and the composition of its workforce during this 66 year period, 1946 - 2012. The following is:

- a summary of the ancestors and organizations of the BLM;
- a mention of the some of the factors that guided the growth and evolution of the BLM and the composition of its work force; and
- a listing of the roles and responsibilities which make the BLM unique and different from the other Federal land management agencies.

BLM's Ancestors

BLM was created in 1946 by the merger of the Grazing Service and the General Land Office with its O&C Revested Lands Administration.

In 1934, Farrington Carpenter, the first Director of the Grazing Service, intended to implement the provisions of the Taylor Grazing Act with 20 Federal employees who would guide local Advisory Boards composed of livestock operators in setting up Grazing Districts, allocating livestock numbers and issuing grazing permits.

By 1946, the Grazing Service had grown to 250 employees with 10 Regional Directors and 48 District Graziers, with clerical support, overseeing 60 Grazing Districts in nine western States.

In 1938, the O&C Revested Lands Administration was established to manage timber sales on the checkerboarded former railroad grant lands in western Oregon, which had been returned to federal ownership. The O&C Administration quickly established a Regional Administrator in Portland and District Foresters in District Offices in Coos Bay, Eugene, Medford, Roseburg and Salem. The O&C Administration was assigned to the General Land Office organization.

The General Land Office was created by Congress in 1812, and by 1946 over 400 Land Offices had been opened and closed across the country to facilitate the settlement of the West. In 1946, the GLO brought 21 Land Offices in 12 western States, Alaska and Washington D.C. into the new BLM.

BLM's Organizations and Reorganizations

In 1946, the new Bureau of Land Management adopted the Regional Office - District Office organization of the Grazing Service and the O&C, and established seven Regional Offices to oversee State groups of the 66 Grazing and Forestry Districts.

The BLM has reorganized its field organization six times in its 66 year history:

- In 1954, the seven Regional Offices were eliminated and were replaced by four Area Offices and a State Office in each State, which supervised the District Offices and the Land Offices in each State.

- In 1961, the Area Offices were eliminated. The State Offices began reporting directly to the BLM Director's Office in Washington D.C., while continuing to supervise the District and Land Offices in their State.
- In the mid-1960s, the Land Offices were eliminated, and the Land Office responsibilities were assigned to State Office and District Office staffs.
- In the mid-1960s, Resource Area Offices were created in the Districts, which established a three tier State Office - District Office - Resource Area organization in each State.
- In the late 1990s, the BLM replaced the three tier organization with a two-tier State Office - Field Office organization. The District Offices and the detached Resource Area Offices in most States were retitled Field Offices, and each Field Office reported directly to the State Office.
- In the mid-2000s, the BLM reinstated the three tier organization by re-establishing District Offices to oversee groups of Field Offices in each State.

The years, types and numbers of offices are illustrated as follows:

1946 - 1954: Regional Offices (7) - District Offices (66) - Land Offices (21)

1954 - 1961: Area Offices (4) - State Offices (13) - District Offices (71) - Land Offices (14)

1961 - 1965: State Offices (12) - District Offices (70) - Land Offices (14)

1965 - 1998: State Offices (12) - District Offices (74) - Resource Area Offices (193)

1998 - 2005: State Offices (12) - District Offices (14 in three States) - Field Offices (110)

2005 - present: State Offices (12) - District Offices (47) - Field Offices (110)

BLM's Early Mission and Workforce

In the early years, the BLM was essentially a Range/Forestry and Lands/Minerals operation. The District Offices managed the range and forest resources on BLM lands, and the Land Offices administered the lands and mineral laws and the land disposal programs.

The District managers were titled District Foresters and District Range Managers, and the District staffs were composed predominately of range and forest specialists, with one or more wildlife specialists on most District staffs.

The BLM lands and mineral examiners worked for the Land Offices and their role was to process applications for the disposal of public lands which were filed by the public under the historic Homestead, Desert Land Entry, Small Tract, and Public Sale laws. The District Managers' opinion was only advisory in land disposal decisions. There was little or no coordination with local governments, and no public involvement in the decision-making process. If the public land met the land classification criteria for disposal under the then existing public land disposal laws, the Land Office decision usually favored disposal of the land.

In 1946, the new BLM had less than 1,000 employees, and the records indicate that all of the line managers were males, except for the Land Office Managers in Evanston, Wyoming; Reno, Nevada; and Nome, Alaska.

In the late 1940s, the GI Bill enabled many of the returning WW II veterans to get a college education, and this produced a new group of foresters and range managers seeking jobs with the new BLM. The men who had led the Grazing Service and the O&C programs were retiring and were replaced by this new group of Foresters and Range Managers who would fill most of the line manager positions in BLM during the 1950 - 1980 era.

In the early 1960s, major changes began to happen in the BLM lands and minerals programs.

Interior Secretary Udall announced an 18-month moratorium on filings of new land disposal applications to give BLM time to catch up with the backlog of pending applications.

Secretary Udall also decreed that BLM public lands would not be classified as suitable for homestead or desert land entry unless the applicant could demonstrate that a permanent source of water was available for agricultural use of the land. This essentially ended the BLM's Homestead and Desert Land Entry disposal programs.

The BLM began coordinating with the land use planning departments of County government which were concerned about the BLM's Small Tract Program that was subdividing and spreading residential use to large areas of public lands in the desert areas of the Southwest. This essentially ended the BLM's land sale programs.

In 1965, the Land Offices in the western states were eliminated as organizational units in the BLM. The Land Office functions were merged with the Lands and Minerals staff functions at the State Offices to create a State Office Division of Lands and Minerals Management and Land Office. The Lands and Minerals Examiners were reassigned to the District Offices to work for the District Managers.

In 1970, the "Land Office" was eliminated as an organizational unit in the BLM. The land office records functions were absorbed by other State and District Office staffs, and the District Managers were given full responsibility for the BLM's lands and minerals programs. The only remaining Land Office was the Eastern States Land Office in the Washington D. C. area.

In 1965, the BLM began subdividing Districts into Resource Areas and established Resource Area Managers as a third level of line managers in the BLM's field office organization. By 1972, there were nearly 200 Resource Area Manager positions in the Bureau.

In 1972, the BLM's "Manpower Report" (a then appropriate title for a BLM Personnel Roster) showed that the BLM had 5,028 employees. There were 12 State Director, 65 District Manager, and 193 Resource Area Manager positions in the BLM, and all but one were filled with male employees. Doris Koivula was the Eastern States Land Office Manager and acting Eastern States Director.

Legislation which Changed BLM's Mission and Workforce

Congress passed three Acts in the 1960s, which had major implications for the future of BLM:

- The Classification and Multiple Use Act (C&MU) Act, passed in 1964, directed the BLM to determine which of the BLM public lands should be disposed of because they were required for the orderly growth and development of a community, or were chiefly

valuable for development uses, and which BLM lands should be retained in federal ownership and managed for multiple uses.

- The Wilderness Act, passed in 1964 authorized the establishment of Wilderness Areas on federal public lands.
- The National Environmental Policy Act (NEPA) of 1969 required evaluation of the environmental impacts of proposed federal actions.

In the C&MU Act process,

- 174 million Acres of BLM lands were classified for retention for multiple use management,
- 3.4 million acres were classified for disposal, and
- the public was informed and involved in the decisions.

The results of the Classification and Multiple Use Act classifications set the stage for the passage of the Federal Land Policy and Management Act (FLPMA) in 1976, which designated the BLM public lands for retention in public ownership for multiple use management, unless, as a result of a resource management planning process, the lands are determined to be suitable for disposal.

FLPMA was an ðrganicö act which gave BLM the authority to retain and manage the public lands. NEPA and FLPMA changed the BLM from a range and forestry, lands and minerals operation to a multiple use management agency focused on public values and uses, and environmental concerns.

The environmental analysis requirements of NEPA, and the land use planning and wilderness inventory requirements of FLPMA required the BLM to add new natural and cultural resource expertise. In the late 1970s, the BLM rapidly expanded with an influx of new skills, the first women resource professionals, and an emphasis on planning and environmental analysis.

These new employees brought new expertise and new resource interests and values into an organization that had been focused on range, forestry, lands and minerals issues for 30 years. Procedures were changed to accommodate the requirements of NEPA, and so was the composition of the workforce.

In the 1980s, the new resource professionals who were hired in the 1970s were beginning to replace the retiring foresters and range managers who had filled the line management positions in the BLM since the early 1950s. The information in the Historical Record indicates that:

- In 1990, many of the line management positions were filled by managers who had other than range or forestry backgrounds, and 9 women were Resource Area Managers, and 3 women were District Managers.
- During the January 2000 - April 2012 period, the BLM filled 352 line management positions, and 104, or about 30% of them, were filled with women, including 68 Field Managers, 23 District Managers, 10 State Directors, and 3 Center Directors.

Names for the BLM Lands

Names for BLM land areas have been key elements in gaining public identity and support for protection and proper management of the public lands.

Under the administration of the General Land Office, the official name for the public lands was ðpublic domain,ö a term that helped foster the settlement, development and disposal mission of that agency.

In 1940, the Grazing Service recognized that giving a number to a Grazing District wasn't enough, so names recommended by the livestock operators were assigned to each Grazing District. As explained in a Grazing Service newsletter, "The purpose of the change from numbers to names was to give each district a distinctive or characteristic name which would fix it in the minds of the local people as well as indicate its geographic location." The "Maricopa Grazing District" was more meaningful to the public than "Arizona Grazing District No. 3."

Names were not an issue in BLM's early years. The Grazing Districts had names; the forestry programs were on the "O&C Lands," and the term "public domain" fit well with the BLM's lands and minerals programs.

A name for the BLM lands became more important in the 1970s as the BLM prepared for its multiple use management mission. In 1970, the Department of the Interior regulations, in 43 CFR 2071.1(v) 5, (now expired) assigned the name "national resource lands" to the BLM lands that had been classified for retention and management under the provisions of the Classification and Multiple Use Act. That same section of the regulations also provided authority for BLM to designate and name a variety of recreation and environmental sites and areas.

The term "national resource lands" never "caught on." Congress did not use it in FLPMA, which refers to the BLM lands as "public lands."

However, in the 1970s, the BLM extensively used the other provisions of 43 CFR 2071 to designate and name many "special" sites and areas as "primitive areas," "historic and cultural sites," "recreation sites," "resource conservation areas" and "areas of critical environmental concern (ACECs)." BLM also gave most of these "sites" and "areas" distinctive geographic names, many of which had been used during in the C&MU Act classification process in the late 1960s.

These geographic and descriptive names gave an identity to BLM land areas that helped generate the public support for the Wilderness Areas on BLM lands that were created by Congress in the 1980s, and the National Monuments, which were designated by the Clinton administration in the late 1990s. These, and many other "special" areas, have become the BLM's National Landscape Conservation System consisting of over 24 million acres of the "crown jewels" of the BLM lands. And, it all started when BLM began to assign "names" to BLM land areas.

The Public Lands Foundation (PLF) has long advocated for a name for the "system" of BLM lands. PLF was pleased when the Secretary of the Interior issued Public Land Order 3280 on December 16, 2008, which designated the BLM lands as the "National System of Public Lands."

BLM's Unique Role as the "Real Estate Manager" of the Federal Public Lands

In 66 years, the BLM has taken the resource management roles and responsibilities of the Grazing Service and the O&C Administration and built a multiple use land management agency that administers over 245 million acres of public land, which produce a wealth of natural, cultural and outdoor recreation resources for the public's use and enjoyment.

The General Land Office has disappeared, but has left behind with the BLM, a variety of responsibilities which make the BLM unique and a different agency than its "sister agencies" - the Forest Service, the National Park Service and the Fish and Wildlife Service. These other agencies manage only the surface resources on public land areas which have been withdrawn and designated for specific purposes. The BLM manages the mineral estate on 385 million acres beneath these National Forests, Parks and Wildlife Refuges, and on over 160 million acres of

private and Native American Trust lands as well.

The responsibilities which BLM inherited from the General Land Office make BLM the real estate manager of the federal public lands. These responsibilities include:

- managing 245 million acres of the remaining public domain, now known as the National System of Public Lands,
- selling or otherwise disposing of BLM lands, when necessary (an option that the Forest Service, National Park Service, and Fish and Wildlife Service normally do not have to consider),
- administering the mineral leases and mining claims (where allowed) on 385 million acres of federal mineral estate beneath the National Forests, Parks and Wildlife Refuges,
- administering trust land mineral responsibilities on 56 million acres of Native American lands,
- administering mineral leases and mining claims on 57 million acres of federal mineral estate beneath private lands patented under the Stockraising Homestead Act, the Small Tract Act and the Recreation and Public Purposes Act and miscellaneous other statutes and situations, including being responsible for any gold, silver and mercury found on the private "Spanish Land Grant" lands in the Southwest; three minerals which were reserved to the crown when these land grants were issued by the Spanish and Mexican authorities, long before the United States and the General Land Office existed,
- selling the reserved federal mineral estate to the private surface owner after determining that the land is non-mineral in character,
- maintaining the official public land records for all of the federal lands, and the historic records of land transfers to private ownership, which are the foundation for the chain of title records for private lands in the 31 public land states,
- making cadastral land surveys on all federal lands when needed,
- periodically reviewing the land withdrawals made for other federal agency programs to determine if those lands are still needed and being used for the other agency programs, or if the lands should be returned to management by the Bureau of Land Management for other public uses,
- making compliance checks to ensure that private lands patented under the Recreation and Public Purposes Act and other special Acts of Congress for specified purposes and uses, are still being used for those purposes, and if not, approving changes of uses, or the return of the land to federal ownership, and
- administering the Wild Horse and Burro Program, and managing wild horses and burros wherever they may roam on the National System of Public Lands.

Map of Alaska BLM District Office Areas

ALASKA

AGENCIES, ORGANIZATIONS AND MANAGERS

The current **Bureau of Land Management** organization in Alaska consists of a State Office in Anchorage, and two District Offices in Anchorage and Fairbanks which supervise five Field Offices and five Field Stations. The Alaska Fire Service in Fort Wainwright and the Office of Pipeline Monitoring in Anchorage, also report to the Alaska State Director. **Existing Offices are shown in bold type.**

ALASKA STATE OFFICE Anchorage, Alaska

State Directors

Lowell M. Puckett, Reg. Admin.	1947 - 1954
Jesse Honeywell, Area Admin.	1955 - 1961
Roger R. Robinson	1961 - 1965
Burton W. Silcock	1965 - 1971
Curtis V. McVee	1971 - 1984
Michael J. Penfold	1984 - 1989
Edward F. Spang	1990 - 1994
Tom Allen	1994 - 1999
Frances R. Cherry, Jr.	1999 - 2002
Henri Bisson	2002 - 2006
Thomas Lonnie	2006 - 2010
Bud C. Cribley	2010 -

Alaska BLM Field Organization in 2012

Anchorage District Office Anchorage, AK
Anchorage Field Office Anchorage, AK
Glennallen Field Office Glennallen, AK
Nome Field Station Nome, AK
Dillingham Field Station Dillingham, AK
Campbell Science Center Anchorage, AK

Fairbanks District Office Fairbanks, AK
Arctic Field Office Fairbanks, AK
Central Yukon Field Office Fairbanks, AK
Eastern Interior Field Office Fairbanks, AK
Barrow Field Station Barrow, AK
Kotzebue Field Station Kotzebue, AK

Former District Offices in Alaska

Glennallen District	1986 - 1998
Arctic District at Fairbanks	1987 - 1995
Kobuk District at Fairbanks	1987 - 1995
Steese - White Mountain District at Fairbanks	1987 - 1995

GENERAL LAND OFFICE

A total of 11 Land Offices were opened in Alaska over the years, but the two largest Land Offices were in Anchorage and Fairbanks.

The first Land Office in Alaska was opened in Sitka in 1885. By 1900, other Land Offices had been opened in Nulato, Weare, Peavy, Rampart City and Circle, but these offices, along with the Sitka Land Office, were consolidated into the Juneau Land Office which was established in 1902. The Juneau Land Office continued to serve southern Alaska from 1902 until it was closed and moved to become the Anchorage Land Office in 1923.

In 1907, the Fairbanks and Nome Land Offices were opened to serve northern and western Alaska. The Nome Land Office operated until the late 1940s. In 1958, the BLM reopened the Juneau Land Office which operated briefly until 1961, when it was again closed and combined with the Anchorage Land Office.

In 1963, the Anchorage Land Office was combined with the BLM's Alaska State Office and the Fairbanks Land Office was combined with the BLM's Fairbanks District Office. In the early 1970s, the Land Office organization was eliminated in the BLM, and the Land Office functions were assigned to State Office and District Office Staffs.

Managers of the former Anchorage Land Office

George A. Lingo	1946 - 1949
Virgil Seiser	1949 - 1956
Irving Anderson	1956 - 1960
Warner T. (Bud) May	1960 - 1963
James W. Scott	1964 - 1965
Theodore (Ted) Bingham	1966 - 1971
Clark Noble	1971 - 1973

Managers of the former Fairbanks Land Office

Fred J. Weiler	1946 - 1951
Al Steger	1952 - 1954
Malcolm (Moe) Allen	1954 - 1958
Robert Jenks	1958 - 1960
Daniel A. Jones	1960 - 1963
Ross Youngblood	1963 - 1966
Robert Krumm	1966 - 1972

Managers of the former Juneau Land Office

Warner T. (Bud) May	1957 - 1960
Paul Rigtrup	1960 - 1961

Manager of the former Nome Land Office

Helen M. Bockman	1948
------------------	------

BUREAU OF LAND MANAGEMENT

The Taylor Grazing Act which produced the Grazing Service did not apply to public lands in Alaska, so, unlike the other western states, there were no Grazing Service District Offices in Alaska to serve as locations for new BLM Districts.

Beginning in 1947, the BLM administered the public lands in Alaska through the Land Offices, a Regional Office in Anchorage, and later an Area Office which replaced the Regional Office in 1954. In 1961, the BLM eliminated the Area Office organization and created State Directors who reported directly to the BLM Director in Washington, D. C.

In the early 1950's, the BLM established field offices in Juneau, Anchorage and Fairbanks that were variously known as Operations Offices and District Offices. The Anchorage and Fairbanks District Offices were created in 1962. In the mid-1960s, five Resource Area Offices were created in the Anchorage District and three Resource Area Offices were created in the Fairbanks District.

In a 1986 reorganization, all of the Resource Areas in the Anchorage District were phased out, except for the Glennallen Resource Area which was elevated to District Office status.

In Fairbanks, the Fairbanks District was abolished in 1987, and was replaced by each of its three Resource Areas, the Arctic RA, Kobuk RA, and Steese-White Mountains RA, being elevated to District Office status and named the Arctic District, the Kobuk District and the Steese-White Mountains District. That organization lasted only eight years. In 1995, these three Districts were recombined into one District that was named the Northern District.

In 1998, the Anchorage, Northern, and Glennallen District Offices were re-designated as the Anchorage Field Office, the Northern Field Office and the Glennallen Field Office.

In the mid-2000s, the three-tiered State Office/District Office/Field Office organization was re-established in Alaska. In 2005, the Northern Field Office was replaced with a **Fairbanks District Office** and three Field Offices - an **Arctic Field Office**, a **Central Yukon Field Office**, and an **Eastern Interior Field Office**. In 2007, an **Anchorage District Office** was re-established in Anchorage to supervise the **Anchorage Field Office** and the **Glennallen Field Office**.

Field Station offices have been maintained in Tok, Nome, Kotzebue, and Barrow over the years to serve primarily as public contact stations in remote areas of the State and to assist the District Offices with field examinations and recreation management.

A Juneau Field Station office was opened in 1996, when the Bureau of Mines office in Juneau was closed and its staff was reassigned to the BLM. This Juneau Field Station Office, with its Alaska minerals assessment function, reported to the BLM's Alaska State Office until the Juneau office was closed in 2007.

ANCHORAGE OFFICES

Anchorage District Office Anchorage, AK
Anchorage Field Office Anchorage, AK
Nome Field Station Nome, AK
Campbell Creek Science Center Anchorage, AK
Glennallen Field Office Glennallen, AK

Anchorage has been the location of various BLM Regional, Area, State, Land, and Operations Offices since 1946, but the Anchorage District Office was not established until about 1962. Five Resource Areas were established in the Anchorage District in 1965, and the Resource Area organization lasted for over 30 years until it was eliminated in 1986.

In 1998, the Anchorage District Office was re-designated as the Anchorage Field Office.

The 2007 reorganization restored a three-tier organization in Alaska, and an **Anchorage District Office** was created to supervise the operations of the **Anchorage Field Office** and the **Glennallen Field Office**.

Anchorage District Managers

Gary Reimer	2007 - 2011
Karen Kelleher	2012 -

Anchorage District Managers

Charles White	1962 - 1964
James Scott	1964 - 1972
Richard Tindall	1973 - 1982
Wayne Boden	1982 - 1986
John Rumps	1986 - 1988
Richard Vernimen	1988 - 1995
Nicholas Douglas	1995 - 1998

Anchorage Field Office Managers

Nicholas Douglas	1998 - 2000
June Bailey	2003 - 2004
Gary Reimer	2005 - 2007
Mike Zaidlicz	2007 - 2008
Jim Fincher	2008 -

The Anchorage Field Office maintains a **Nome Field Station Office** to serve as a public contact office in Nome and to assist the public and the Field Office with Native allotments, lands and minerals permits and applications, subsistence permits, and campground maintenance. The Anchorage Field Office also oversees the **Campbell Creek Science Center** in Anchorage which is a recreation site and outdoor education center.

Former Resource Areas in the Anchorage District

Cook Inlet RA Anchorage, AK
Southeast Alaska RA Juneau, AK
Bristol Bay RA Anchorage, AK
Peninsula RA Anchorage, AK
McGrath RA McGrath, AK
Glennallen RA Glennallen, AK

The Cook Inlet, Southeast Alaska, Bristol Bay, McGrath, and Glennallen Resource Areas were created in 1965 in the Anchorage District.

Managers of the former Cook Inlet Resource Area

James Thurston	1965 - 1966
Sherman Berg	1966 - 1972
Robert Hampson	1972 - 1973

Manager of the former Southeast Alaska Resource Area

Douglas Gray	1965 - 1971
--------------	-------------

Managers of the former Bristol Bay Resource Area

Sherman Berg	1965 - 1966
John Merrick	1966 - 1973

In about 1973, the Cook Inlet RA, Southeast Alaska RA, and the Bristol Bay RA were combined to form the Peninsula RA.

Managers of the former Peninsula Resource Area

John Merrick	1973 - 1982
Don Hinrichsen	1983 - 1986

Managers of the former McGrath Resource Area

William Adams	1965 - 1969
Robert Sorenson	1969 - 1974
Arthur Hosterman	1974 - 1979
Lou Waller	1979 - 1983
Robert Conquergood	1983 - 1986

In 1986, the Peninsula RA and the McGrath RA were abolished and merged into the Anchorage District Office. The Glennallen RA was elevated to District Office status.

GLENNALLEN OFFICE

The Glennallen Office originated in 1965, as the Glennallen Resource Area Office located in Glennallen, and reporting to the Anchorage District Office. When the Resource Area Offices were eliminated in the 1986 reorganization, the Glennallen Office became the Glennallen District Office reporting to the BLM's Alaska State Office. In 1998, the Glennallen District Office was re-designated as the Glennallen Field Office reporting to the BLM's Alaska State Office.

In the 2007 reorganization, which restored the three-tier organization in Alaska, the **Glennallen Field Office** began reporting to the new **Anchorage District Office**.

Managers of the former Glennallen Resource Area

Robert Hampson	1965 - 1972
Darryl Fish	1972 - 1983
Kurt Kotter	1984 - 1985
Gene Terland	1985 - 1986

Managers of the former Glennallen District

Gene Terland	1986 - 1989
Gene Keith	1990 - 1994
(Team Led)	1994 - 1998

Glennallen Field Office Managers

(Team Led Office)	1998 ó 2001
Ramone Baccus McCoy	2001 - 2007
Will Runnoe	2008 - 2009
Beth Maclean	2010 -

FAIRBANKS OFFICES

Fairbanks District Office Fairbanks, AK

Arctic Field Office Fairbanks, AK

Central Yukon Field Office Fairbanks, AK

Eastern Interior Field Office Fairbanks, AK

Barrow Field Station Barrow, AK

Kotzebue Field Station Kotzebue, AK

After the BLM was established in 1946, a Fairbanks Office was established to manage fire and other operations. The Fairbanks District Office was not established until about 1962. There have been a number of changes in the names and organizational structure of the BLM's Fairbanks Office over the past 50 years.

Managers of the former Fairbanks Office 1947 - 1962

Thomas Bennett	1947 - 1949
Jack Tyler	1949 - 1951
Jens C. Jensen	1951 - 1952
Richard L. Quintus	1952 - 1962

In 1962, the Fairbanks Office was designated as the BLM's Fairbanks District Office.

Managers of the former Fairbanks District Office 1963 - 1987

Ross Youngblood	1963 - 1966
Robert Krumm	1966 - 1972
Richard H. LeDosquet	1972 - 1977
Carl D. Johnson	1978 - 1986
Don Runberg	1986 - 1987

In 1965, three Resource Area Offices were created in the Fairbanks District. Originally they were named the Fairbanks RA, Arctic RA, and Kobuk RA. Later these Resource Areas were combined, reorganized and renamed as Arctic-Kobuk RA, Delta RA, and Forty Mile RA.

In 1987, the Fairbanks District office and the three Resource Areas were eliminated and the Fairbanks District was split into three new Districts - the Arctic District, the Kobuk District; and the Steese - White Mountains District, each retaining their headquarters in Fairbanks, and reporting to the BLM State Office in Anchorage.

Managers of the former Arctic District Office 1987 - 1995

Thomas Dean	1987 - 1989
Dee Ritchie	1989 - 1995

Managers of the former Kobuk District Office 1987 - 1995

Roger Bolstad	1987 - 1989
Helen Hankins	1989 - 1995

Managers of the former Steese - White Mountains Dist. Office 1987 - 1995

Don Runberg	1987 - 1989
Roger Bolstad	1989 - 1993

In 1995, the Arctic, Kobuk, and Steese-White Mountains Districts were recombined into one District named the Northern District Office.

Manager of the former Northern District Office 1995 - 1998

Dee Ritchie	1995 - 1998
-------------	-------------

In 1998, the Northern District Office was re-designated as the Northern Field Office.

Manager of the former Northern Field Office 1998 - 2005

Robert Schneider	1998 - 2005
------------------	-------------

In a 2005 reorganization which restored the three tier organization in Fairbanks, the Northern Field Office was re-designated as the **Fairbanks District Office** to supervise the operations of three newly established Field Offices - the **Arctic Field Office**, the **Central Yukon Field Office**, and the **Eastern Interior Field Office**.

The Fairbanks District also maintains **Field Station Offices** in **Barrow** and **Kotzebue** which serve mainly as public contact offices and assist the District with field examinations and recreation management.

Fairbanks District Office Managers

Robert Schneider	2005 - 2011
Steve Hartmann	2011 -

Arctic Field Office Managers

Lon Kelly	2005 -
-----------	--------

Central Yukon Field Office Managers

Shelly Jacobson	2005 -
-----------------	--------

Eastern Interior Field Office Managers

Lenore Heppler	2005 -
----------------	--------

Former Resource Areas in the Fairbanks District

- Fairbanks RA (later named Yukon RA) Fairbanks, AK
- Arctic RA, Fairbanks, AK
- Kobuk RA Galen and Fairbanks, AK
- Delta (later named Forty Mile) RA Big Delta and Tok, AK

Managers of the former Fairbanks (Yukon) Resource Area

Carl P. Jeglum	1965 - 1972
John Stephenson	1972 - 1976
Dave Wickstrom	1976 - 1986

Manager of the former Arctic Resource Area

Fred Payton	1965 - 1967
-------------	-------------

Manager of the former Kobuk Resource Area

Carl Johnson	1965 - 1967
--------------	-------------

In 1967, the Arctic RA and the Kobuk RA were combined to form the Arctic - Kobuk Resource Area, and the Delta RA was established. The Delta RA was renamed the Forty Mile RA in 1970.

Managers of the former Arctic - Kobuk Resource Area

Carl Johnson	1967 - 1970
Thomas Dean	1970 - 1984
Roger Bolstad	1984 - 1987

Manager of the former Delta Resource Area

Wandell Elliott	1967 - 1970
-----------------	-------------

Managers of the former Forty Mile Resource Area

Gerald D. Timmons	1970 - 1976
Lester (Les) Rosenkrance	1976 - 1981
Michael T. (Mike) Green	1981 - 1983

ALASKA FIRE SERVICE

The first fire center in Alaska was the Alaskan Fire Control Service (AFCS) established by Congress in 1939, to direct the suppression of wild fires in the Territory of Alaska. In 1946, the AFCS became the Division of Forestry in the new BLM Region VII Office, and later the Area Fire Control Office in the BLM Area 4 Office. In 1962, the fire control responsibilities were re-delegated to the new Anchorage and Fairbanks District Offices.

In 1982, fire control was reassigned to an Alaska Fire Service Office that was established at Fairbanks. The Alaska Fire Service has the lead responsibility for wildland fire management on lands managed by several federal agencies, the military, and Alaska Native corporations. The Alaska Fire Service Office reports to the BLM Alaska State Director.

ALASKAN FIRE CONTROL SERVICE

Manager

W. J. McDonald	1939 - 1947
----------------	-------------

REGION VII DIVISION OF FORESTRY

Manager

Roger R. Robinson	1947 - 1954
-------------------	-------------

AREA 4 FIRE CONTROL OFFICE

Manager

Roger R. Robinson	1954 - 1961
-------------------	-------------

ALASKA FIRE SERVICE OFFICE Fairbanks, Alaska

Managers

Gerald Timmons	1982 - 1983
Roger J. Trimble	1983 - 1985
Thomas J. Owen	1985 - 1990
Gene Schloemer	1990 - 1993
Scott R. Billing	1994 - 2007
John Gould	2007 - 2011
Kent Slaughter	2011 -

OFFICE OF PIPELINE MONITORING

The BLM's Office of Pipeline Monitoring, located in Anchorage, is part of a multi-agency Joint Pipeline Office established in 1990 to oversee the 800 mile Trans-Alaska Pipeline System. The BLM works with the State of Alaska and other federal agencies to monitor environmental protection, pipeline system integrity, public and worker safety, and to ensure regulatory compliance is achieved. The Office provides federal oversight of the Trans-Alaska Pipeline System, administers rights-of-way permits for use of the public lands, cultural survey activities, and material sales related to pipeline use.

The Office of Pipeline Monitoring is headed by an Authorized Officer who reports to the BLM Alaska State Director. The Office supervises **Field Station Offices** in **Valdez** and **Fairbanks**.

OFFICE OF PIPELINE MONITORING

BLM Authorized Officers

John Santora	1990 - 1996
Jerry Brossia	1997 - 2011
Ron Dunton	2011 -

Map of BLM Arizona Field Office Areas

ARIZONA

AGENCIES, ORGANIZATIONS, AND MANAGERS

The current **Bureau of Land Management** organization in Arizona consists of a State Office in Phoenix, and four District Offices in Phoenix, Sierra Vista, Lake Havasu City and St. George, Utah, which supervise a total of eight Field Offices, five National Monuments and three National Conservation Areas. **Existing Offices are shown in bold type.**

ARIZONA STATE OFFICE Phoenix, AZ

State Directors

Edgar I. Rowland (St. Supvrs.)	1954 - 1961
Fred J. Weiler	1961 - 1970
Joe T. Fallini	1970 - 1974
Robert O. Buffington	1975 - 1979
Clair M. Whitlock,	1980 - 1982
D. Dean Bibles	1982 - 1989
Lester (Les) Rosenkrance	1989 - 1995
Denise Meridith	1995 - 2002
Elaine Zielinski	2002 - 2008
James Kenna	2009 - 2011
Raymond Suazo	2012 -

Arizona BLM Field Organization in 2012

Arizona Strip District Office St. George, UT
Arizona Strip Field Office St. George, UT
Grand Canyon-Parashant National Monument
Vermilion Cliffs National Monument

Phoenix District Office Phoenix, AZ
Hassayampa Field Office Phoenix, AZ
Agua Fria National Monument
Lower Sonora Field Office Phoenix, AZ
Sonoran Desert National Monument

Colorado River District Office Lake Havasu City, AZ
Yuma Field Office Yuma, AZ
Lake Havasu Field Office Lake Havasu City, AZ
Kingman Field Office Kingman, AZ

Gila District Office Sierra Vista, AZ
Safford Field Office Safford, AZ
Gila Box Riparian National Conservation Area
Tucson Field Office Tucson, AZ
Ironwood Forest National Monument
Sierra Vista Project Office
San Pedro Riparian National Conservation Area
La Cienegas National Conservation Area

Former BLM District Offices in Arizona

Kingman District Office	1947 - 1953
Safford District Office	1946 - 1996
Yuma District Office	1967 - 1996

Prior to 1946, the **General Land Office** and the **Grazing Service** were responsible for activities on the public domain lands in Arizona.

GENERAL LAND OFFICE

The first Land Office in Arizona was established at Florence in 1867 and operated until 1880. Three more Land Offices were later established and operated in Prescott (1870 - 1904), Gila (1873 - 1900), and Tucson (1881 - 1904). These four Land Offices were closed and all Land Office operations were consolidated into the Phoenix Land Office which opened in 1905.

In 1946 the Phoenix Land Office became an organizational unit in the new Bureau of Land Management, and was co-located with the BLM's State Office that was established in Phoenix in 1954.

Managers of the former Phoenix Land Office

Thomas F. Britt	1946 - 1957
Roy Helmandollar	1957 - 1965
Glendon E. Collins	1965 - 1971

In 1971, the Land Office organization was eliminated in the BLM, and the Land Office functions were assigned to the State Office and District Office staffs.

GRAZING SERVICE

Four Grazing Districts were created in Arizona in the mid-1930s. Each Grazing District was headed by a District Grazier with clerical support and a Grazing Advisory Board. These Grazing Service Districts were:

District No. 1, the Hurricane Grazing District on the Arizona Strip, with office in St. George, Utah.

District No. 2, the Kingman Grazing District with office in Kingman, Arizona.

District No. 3, the Maricopa Grazing District with office in Phoenix, Arizona.

District No. 4, the Safford Grazing District with office in Safford, Arizona.

From 1935 to 1937, each of the Arizona District Graziers reported to a Grazing Service Regional Director located in the Grazing Service's Region 7 Office, headquartered in Albuquerque, New Mexico. In 1938, a new Grazing Service Region 9 Office was created in Phoenix to supervise the Arizona Grazing Districts.

These four Arizona Grazing Service District Offices became BLM Grazing District Offices in 1946, when the Grazing Service and the General Land Office were merged to form the Bureau of Land Management. The following is a list of the Grazing Service District Graziers.

Hurricane Grazing District No. 1 District Graziers on the Arizona Strip

Emil C. Blankenagel	1938 - 1943
Myron H. (Boo) Allen	1943 - 1946

Kingman Grazing District No. 2 District Graziers at Kingman

Isaac A. Shoop	1939
Lee Hylton	1940 - 1945

Maricopa Grazing District No. 3 District Graziers at Phoenix

W. J. (Jim) Anderson	1939 - 1943
Morris Trogstad	1944 - 1946

Safford Grazing District No. 4 District Graziers at Safford

W. J. (Jim) Anderson	1938 - 1939
Milton W. Reid	1939 - 1941
Raymond E. McBride	1942 - 1943
Horace E. Slade	1944 - 1946

BUREAU OF LAND MANAGEMENT

When the Bureau of Land Management was created in 1946, its Arizona organization consisted of the Phoenix Land Office and the four Grazing District Offices at Kingman, Phoenix, Safford and St. George, Utah.

From 1946 to 1954, each of these Arizona BLM Offices reported to the BLM's new Regional Office for Region V, located in Albuquerque, New Mexico.

In the 1954, the BLM eliminated the Regional Office organization and replaced it with an Area Office/State Office organization. A BLM State Office was established in Phoenix with a State Supervisor who supervised the Arizona District Offices and reported to an Area Administrator for BLM's Area II, headquartered in Salt Lake City.

In 1961, BLM's Area Office/State Office organization was eliminated, and the State Supervisor position was retitled State Director who reported to the Director of the BLM in Washington, DC.

Since 1961, the BLM Arizona State Directors have supervised a group of Arizona District and subordinate offices which have been reorganized and renamed several times with the creation of Resource Area Offices, Field Offices, and National Monuments and National Conservation Areas.

In 1946, the BLM field office organization began with the Grazing District Offices in St. George, Kingman, Phoenix and Safford. The St. George, Phoenix, and Safford Offices have remained open continuously, although their names have changed several times.

The Kingman District Office was closed in 1953, but was reopened in 1966 as a Resource Area Office reporting to the Phoenix District.

A Yuma office was established in 1961, as the Department of the Interior's Lower Colorado River Land Use Office reporting to the Office of the Secretary of the Interior. It was reassigned to the

BLM in 1967, to become the Yuma District Office.

In 1965, Resource Area Offices were established in each of the Arizona Strip, Phoenix, Safford and Yuma Districts. Most of the Resource Area Offices were co-located with the District Offices, but Resource Area Offices were opened in new locations at Kingman and Tucson and later at Lake Havasu City.

In a 1996 reorganization, the four District Offices and their Resource Area Offices were eliminated. The Arizona Strip, Phoenix, Safford and Yuma District Offices were re-designated as Field Offices, and the Resource Area Offices in Kingman, Tucson and Lake Havasu City were elevated to Field Office status reporting to the BLM's Arizona State Office.

The 2005 reorganization retained the Field Offices, but restored four District Offices to oversee the operations of the Field Offices and BLM National Monuments:

- an **Arizona Strip District Office** was reopened in St. George, UT to oversee operations of the **Arizona Strip Field Office**, and the **Grand Canyon - Parashant National Monument** and **Vermilion Cliffs National Monument**.
- the **Phoenix District Office** was reopened to oversee the operations of the **Hassayampa** and **Lower Sonoran Field Offices** which are co-located with the Phoenix District Office,
- a **Colorado River District Office** was established in Lake Havasu City to oversee operations of the **Lake Havasu, Kingman, and Yuma Field Offices**, and
- the **Gila District Office** was established in Sierra Vista to oversee the operations of the **Safford and Tucson Field Offices**.

ARIZONA STRIP OFFICES

Arizona Strip District Office St. George, UT

Arizona Strip Field Office St. George, UT

Grand Canyon Parashant National Monument St. George, UT

Vermilion Cliffs National Monument St. George, UT

The Arizona Strip Office originated as a Grazing Service District Office to administer Arizona Grazing District No. 1, the Hurricane District on the Arizona Strip. The Office was located in St. George, Utah because most of the livestock operators lived in Utah, and there were no towns of any size on the Arizona Strip. The Office became a BLM District Office in 1946, but was administered through the Arizona BLM organization.

Two Resource Areas - the Shivwits RA and the Vermillion RA - were established in the Arizona Strip District in 1965. They operated until 1996, when the District - Resource Area organization was eliminated and the Office was re-designated as the Arizona Strip Field Office.

In the 2005 reorganization, an **Arizona Strip District Office** was re-established in St. George, UT to supervise the **Arizona Strip Field Office** and the **Grand Canyon-Parashant National Monument** and **Vermilion Cliffs National Monument** which had been established on BLM lands in the District.

Arizona Strip District Manager

Scott Florence 2005 -

Grazing Service District Graziers

Emil C. Blankenagel 1938 - 1942

Myron H. (Boo) Allen 1943 - 1946

Arizona Strip District Managers

Myron H. (Boo) Allen 1946 - 1947

Vern Peterson 1948 - 1959

Clair M. Whitlock 1960 - 1961

William S. Earp 1961 - 1964

Virgil Hart 1964 - 1966

Garth Colton 1967 - 1978

Billy R. Templeton 1978 - 1981

G. William Lamb 1982 - 1992

Roger G. Taylor 1993 - 1996

Arizona Strip Field Office Managers

Roger G. Taylor 1996 - 2005

Becky Hammond 2005 - 2007

Lorraine Christian 2007 -

Former Resource Areas of the Arizona Strip District

Shivwits RA St. George, UT

Vermillion RA St. George, UT

Managers of the former Shivwits Resource Area

Gordon Bentley 1965 - 1968

Joseph M. Wichman 1968 - 1972

G. William (Bill) Lamb 1973 - 1976

Ken Moore 1976 - 1984

George W. Cropper 1985 - 1996

Managers of the former Vermillion Resource Area

Rex Christensen 1965 - 1970

Loren N. Brazell 1970 - 1972

Tom Jensen 1972 - 1975

Ferron Leavitt 1976 - 1984

Rob Rodabush 1985 - 1991

Dennis Curtis 1992 - 1996

PHOENIX OFFICES

Phoenix District Office

Hassayampa Field Office Phoenix, AZ

Lower Sonoran Field Office Phoenix, AZ

Phoenix was the location of the Grazing Service's Region 9 Office which was established in 1937 to administer grazing in Arizona. Arizona Grazing District No. 3, the Maricopa Grazing District, was administered out of the Phoenix Office. The Office became a BLM District in 1946. In 1953, after the closure of the Kingman District Office, the Phoenix District Office also took over the administration of Arizona Grazing District No. 2, the Kingman Grazing District.

In 1965, three Resource Areas were established in the Phoenix District: the Phoenix RA, the Lower Gila RA, and the Kingman RA. A Tucson Resource Area Office was opened in Tucson in 1992, reporting to the Phoenix District Manager. The Tucson RA was reassigned to the Safford District in 1994. In the 1996 reorganization, the Phoenix and Lower Gila Resource Area Offices were merged with the Phoenix District Office and the Phoenix Office was re-designated as the Phoenix Field Office.

In 2005, the three tiered organization was re-established in Arizona. The Phoenix Office was re-designated as the Phoenix District Office with two Field Offices - the Hassayampa Field Office and the Lower Sonoran Field Office - co-located with the Phoenix District Office. The Hassayampa FO is the former Phoenix RA and the Lower Sonoran FO is the former Lower Gila RA.

Phoenix District Managers

Theresa (Teri) Raml	2005 - 2009
Angelita Bullets	2009 -

Grazing Service District Graziers

W. J. (Jim) Anderson	1939 - 1943
Morris Trogstad	1944 - 1946

Phoenix District Managers 1946 - 1996

John F. (Johnny) Johnston	1946 - 1958
Warren Brough	1958 - 1959
Warren J. Gray	1959 - 1963
Eugene Newell	1963 - 1964
Richard H. Petrie	1964 - 1968
Jens C. Jensen	1969 - 1971
Riley E. Foreman	1971 - 1975
William K. Barker	1976 - 1983
Marlyn V. Jones	1983 - 1987
Henri Bisson	1987 - 1992
Gordon L. Cheniae	1993 - 1996

Phoenix Field Office Managers 1996 - 2005

Michael A. Taylor	1996 - 2002
Theresa (Teri) Raml	2002 - 2005

Hassayampa Field Office Managers

Clay Templin	2005 - 2007
Steve Cohn	2007 - 2011
Rem Haws	2012 -

Lower Sonoran Field Office Managers

Kevin Harper	2005 - 2007
Emily Garber	2008 -

Former Resource Areas of the Phoenix District Office

Lower Gila RA Phoenix, AZ
Phoenix RA, Phoenix, AZ
Kingman RA Kingman, AZ
Tucson RA Tucson, AZ

Managers of the former Lower Gila Resource Area

Dearl Wallace	1966 - 1968
Larry Hendrix	1968 - 1971
Barry C. Cushing	1971 - 1973
Norman E. (Hap)Thonhoff	1973 - 1975
Marvin D. (Dean) Durfee	1976 - 1984
William T. Childress	1984 - 1988
Carole I. Hamilton	1989 - 1991
John R. Christensen	1992 - 1996

Managers of the former Phoenix Resource Area

John (Jack) Lahr	1966 - 1969
Gordon J. Whitney	1969 - 1972
Robert E. Archibald	1972 - 1982
Arthur E. Tower	1983 - 1992
Gail W. Acheson	1993 - 1996

LAKE HAVASU CITY OFFICES

Colorado River District Office Lake Havasu City, AZ

Lake Havasu Field Office Lake Havasu City, AZ

Yuma Field Office Yuma, AZ

Kingman Field Office Kingman, AZ

The BLM's Office in Lake Havasu City was opened in 1973, as the Havasu Resource Area Office reporting to the Yuma District Office. In 1996, the office was re-designated as the Lake Havasu Field Office, reporting to the BLM's Arizona State Office. In the 2005 reorganization, a **Colorado River District Office** was established in Lake Havasu City to oversee the operations of the **Lake Havasu, Yuma and Kingman Field Offices**.

Colorado River District Managers

Rebecca Heick	2005 - 2010
Angie Lara	2010 - 2011
Roxie Trost	2012 -

Havasu Resource Area Managers

Robert Steele	1973 - 1981
James E. May	1981 - 1986
Michael Ford	1986 - 1990
Levi Deike	1991 - 1995
William J. Liebhauser	1995 - 1996

Lake Havasu Field Office Managers

Jaime Provencio	1997 - 1998
Donald Ellsworth	1999 - 2004
Timothy (Tim) Smith	2005 - 2007
Steve Politsch	2007 - 2008
Ramone McCoy	2009 - 2011
Kimber (Kim) Liebhauser	2011 -

YUMA OFFICE

The Yuma Office was established in 1961, as the Department of the Interior's Lower Colorado River Land Use Office (LCRLUO) reporting to the Office of the Secretary of the Interior. It had a twofold mission - to resolve residential and commercial occupancy trespass problems on the Reclamation withdrawn lands along both the Arizona and California banks of the lower Colorado River, and to prepare a recreation land use plan for these lands.

In 1967, the Office was reassigned to the BLM to become the BLM's Yuma District Office. Its area of jurisdiction continued to be the Reclamation withdrawn lands along the River in both California and Arizona, but was expanded to include public lands in Yuma and Maricopa Counties that were reassigned to the Yuma District from the Phoenix District.

In 1973, two Resource Areas, the Yuma RA and the Havasu RA, were established in the Yuma District.

In the 1996 reorganization, the Yuma Resource Area Office was merged with the Yuma District Office to become the Yuma Field Office, and the Havasu Resource Area Office became the Lake Havasu Field Office.

In the 2005 reorganization, the Yuma Field Office became part of the new Colorado River District headquartered in Lake Havasu City.

Lower Colorado River Land Use Office Manager

Albert (Ab) Romeo	1961 - 1967
-------------------	-------------

Yuma District Managers

Albert (Ab) Romeo (Administrator)	1967 - 1972
H. Max Bruce	1972 - 1982
J. Darwin Snell	1982 - 1988
Herman L. Kast	1988 - 1993
Judith I. Reed	1993 - 1996

Yuma Field Office Managers

Gail W. Acheson	1996 - 2004
Rebecca Heick	2005 - 2007
Todd Shaoff	2007 - 2011
John MacDonald	2011 -

Former Resource Areas of the former Yuma District

Yuma RA Yuma, AZ

Havasu RA Lake Havasu City, AZ

Managers of the former Yuma Resource Area

Karl Kipping	1976 - 1980
Allan J. Belt	1980 - 1987
Sue E. Richardson	1987 - 1989
Michael A. Taylor	1989 - 1993
Joy Gilbert	1993 - 1996

KINGMAN OFFICE

The Kingman Office originated as a Grazing Service District Office administering Arizona Grazing District No. 2, the Kingman Grazing District. The Office became a BLM District in 1946, but was closed in 1953, when administration of the Kingman Grazing District was moved to the Phoenix District Office.

The Kingman Office reopened in 1965 as the Kingman Resource Area Office reporting to the Phoenix District Office. During the 1970s, Kingman was the site of a BLM Job Corps Camp, and a BLM sign shop which produced signs for BLM roads and campgrounds.

In the 1996 reorganization, the office was re-designated as the Kingman Field Office reporting to the BLM's Arizona State Office.

In the 2005 reorganization, the Kingman Field Office became part of the Colorado River District headquartered in Lake Havasu City.

Grazing Service District Graziers

Isaac A. Shoop	1939
Lee Hylton	1940 - 1945

Kingman District Range Manager

Jackson L. Phillips	1947 - 1953
---------------------	-------------

Kingman Resource Area Managers

Tom Moore	1966 - 1968
Vincent P. Ogurek	1968 - 1976
Gary A. McVicker	1976 - 1978
Roger G. Taylor	1979 - 1989
Elaine F. Marquis	1989 - 1991
Kenneth R. Drew	1991 - 1996

Kingman Field Office Managers

John R. Christensen	1996 - 2003
Wayne King	2004 - 2007
Ruben Sanchez	2007 -

SIERRA VISTA OFFICES

Gila District Office Sierra Vista, AZ

Safford Field Office Safford, AZ

Tucson Field Office Tucson, AZ

Sierra Vista Project Office Sierra Vista, AZ

The BLM Office in Sierra Vista was established in 1990 as a Sierra Vista Project Office with responsibility for managing the newly acquired San Pedro Riparian National Conservation Area. The San Pedro Project Office reported to the Tucson Field Office.

In the 2005 reorganization which reinstated the three tier organization State Office/District Office/ Field Office organization in Arizona, Sierra Vista became the headquarters of the BLM's new **Gila District Office** which supervises the **Safford Field Office**, the **Tucson Field Office**, and the **Sierra Vista Project Office** which continues to administer both the **San Pedro Riparian National Conservation Area** and the **Las Cienegas National Conservation Area**.

Gila District Managers

William T. (Bill) Civish	2005 - 2006
Tom Dabbs	2007 -

Sierra Vista Project Office Managers

Greg Yuncevich	1990 - 1995
William (Bill) Childress	1996 - 2007
Markian Rekshynskyj	2007 -

SAFFORD OFFICE

The Safford Office originated as a Grazing Service District Office administering Arizona Grazing District No. 4, the Safford Grazing District. The office became a BLM District Office in 1946.

Two Resource Areas, the Gila RA and the San Simon RA were established in the Safford District in 1965. In 1992, the Tucson Resource Area was reassigned to the Safford District from the Phoenix District.

In the 1996 reorganization, the Gila and San Simon Resource Area Offices were merged with the Safford District Office to become the Safford Field Office, and the Tucson Resource Area Office became the Tucson Field Office. Both Field Offices reported to the BLM's Arizona State Office in Phoenix.

In the 2005 reorganization, the **Safford Field Office** became a part of the new **Gila District** headquartered in Sierra Vista.

The Safford Field Office also manages the **Gila Box Riparian National Conservation Area**.

Grazing Service District Graziers

W. J. (Jim) Anderson	1938 - 1939
Milton W. Reid	1939 - 1941
Raymond E. McBride	1942 - 1943
Horace E. Slade	1944 - 1946

Safford District Managers

Raymond E. McBride	1946 - 1947
Myron H. (Boo) Allen	1947 - 1964
William S. Earp	1964 - 1977
Guy E. Baier	1978 - 1980
Lester Rosenkrance	1981 - 1987
Ray A. Brady	1987 - 1992
William T. Civish	1992 - 1996

Safford Field Office Managers

William T. (Bill) Civish	1996 - 2005
William (Bill) Brandau	2005 - 2007
Scott Cooke	2007 -

Former Resource Areas of the Safford District

Gila RA Safford, AZ
San Simon RA Safford, AZ

Managers of the former Gila Resource Area

Ernest Nimitz	1965 - 1966
Glenn F. Martin	1967 - 1973
Homer L. Byrd Jr.	1973 - 1979
Kurt Kotter	1979 - 1984
Keith Leroy Cook	1984 - 1988
Margaret L. Jensen	1988 - 1996

Managers of the former San Simon Resource Area

Jerry P. Townsend	1967 - 1971
Joseph Patti Jr.	1971 - 1975
Hollis E. Fuchs	1975 - 1978
Lynn Saline	1978 - 1984
Lyle K. Rolston	1984 - 1988
Lynn Saline	1988 - 1996

TUCSON OFFICE

The Tucson Office was opened in 1992 as a Resource Area Office reporting to the Phoenix District. It was reassigned to the Safford District in 1994. In 1996, it was re-designated as the Tucson Field Office reporting to the BLM's Arizona State Office.

In the 2005 reorganization, the **Tucson Field Office** became part of the new **Gila District** headquartered in Sierra Vista. The Tucson Field Office also manages the **Ironwood Forest National Monument**.

Tucson Resource Area Manager

Jesse Juen	1992 - 1996
------------	-------------

Tucson Field Office Managers

Jesse Juen	1996 - 2001
Shela McFarlin	2001 - 2004
Patrick Madigan	2005 - 2007
Brian Bellew	2008 -

Map of BLM California Field Office Areas

CALIFORNIA

AGENCIES, ORGANIZATIONS AND MANAGERS

The current **Bureau of Land Management** organization in California consists of a State Office in Sacramento, and three District Offices which supervise a total of 15 field Offices. **Existing Offices are shown in bold type.**

CALIFORNIA STATE OFFICE Sacramento, California

State Directors

Raymond Best, St. Supvr.	1955 - 1961
Neal Nelson	1961 - 1965
J. Russell Penny	1966 - 1977
Edward L. Haste	1977 - 1979
James Ruch	1979 - 1980
Edward L. Haste	1980 - 1999
Mike Pool	2000 - 2009
Jim Abbott (Acting)	2009 - 2011
James Kenna	2011 -

California BLM Field Organization in 2012

Northern California District Office Redding, CA

Redding Field Office Redding, CA

Alturas Field Office Alturas, CA

Arcata Field Office Arcata, CA

Eagle Lake Field Office Susanville, CA

Surprise Field Office Cedarville, CA

Central California District Office Sacramento, CA

Bakersfield Field Office Bakersfield, CA

Bishop Field Office Bishop, CA

Mother Lode Field Office Eldorado Hills (formerly in Folsom), CA

Hollister Field Office Hollister, CA

Ukiah Field Office Ukiah, CA

California Desert District Office Moreno Valley (formerly in Riverside) CA

Palm Springs South Coast Field Office Palm Springs, CA

El Centro Field Office El Centro, CA

Barstow Field Office Barstow, CA

Ridgecrest Field Office Ridgecrest, CA

Needles Field Office Needles, CA

Former BLM District Offices in California

Bakersfield District	1946 - 1998
Sacramento District	1954 - 1966
Folsom District	1966 - 1980
Redding District	1951 - 1982
Riverside District	1961 - 1980
Susanville District	1946 - 1995
Ukiah District	1958 - 1995

Prior to 1946, the **General Land Office** and the **Grazing Service** were responsible for activities on the public domain lands in California.

GENERAL LAND OFFICE

A total of 17 Land Offices were established in California, but the three major long lasting Land Offices were at Los Angeles, San Francisco and Sacramento.

Los Angeles Land Office was opened in 1854 and the San Francisco and Sacramento Land Offices in 1857. The San Francisco Land Office was transferred to Oakland after the fire of 1906; then reopened in San Francisco in 1911; and eventually moved and consolidated with the Sacramento Land Office in 1927.

The Los Angeles Land Office operated from 1854 until 1961, when it was transferred to Riverside and combined into the newly established Riverside District and Land Office. The Riverside Land Office records and functions were finally consolidated into the Sacramento Land Office in 1972.

Other Land Offices were established and operated at the following locations: Benicia (1855 - 1856), Bodie (1878 - 1883), El Centro (1916 - 1924), Humboldt (1858 - 1899), Eureka (1858 - 1924), Independence (1887 - 1920), Maryvale (1858 - 1904), Oakland (1857 - 1906), Redding (1890 - 1912), Shasta (1870 - 1890), Stockton (1858 - 1905), Susanville (1871 - 1924), and Visalia (1858 - 1927).

Managers of the former Sacramento Land Office

Edward Jennings	1946 - 1949
James M. Gibbons	1950 - 1957
Walter E. Beck	1957 - 1965
Robert E. McCarthy	1965 - 1971

Managers of the former Los Angeles Land Office

Paul Witmer	1946 - 1958
Nolan Keil	1958 - 1959
Malcolm (Moe) Allen	1959
Rolla (Spud) Chandler	1960 - 1961

Managers of the former Riverside District and Land Office

Virgil Bottini	1961 - 1962
Jens C. Jensen	1962 - 1964
Hall McClain	1964 - 1967
Jack F. Wilson	1967 - 1971
Delmar Vail	1971 - 1972

In 1971, the Land Office organization was eliminated in the BLM, and the Land Office functions were assigned to State Office and District Office staffs.

GRAZING SERVICE

The Grazing Service created two Grazing Districts in California at Bishop and Susanville in the mid-1930s.

On November 1, 1934, Grazing Service Director Ferrington R. Carpenter chaired a meeting of stockmen in Bakersfield to establish the Mojave Grazing District. The District was established as "Mojave District No. 2." Sometime earlier, a Bodie Hills District had been established as Grazing District No. 1. However, on April 6, 1935, the two Districts were combined by Departmental Order into the Mojave District No. 1, with headquarters in Bishop, California. The office became the BLM's Bishop District in 1946. The District Office headquarters was moved to Bakersfield in 1954.

The Susanville District Grazing Office was established in 1939, to administer California Grazing District No. 2, the Honey Lake Grazing District.

During World War II, the Susanville Grazing Service District Office also took over the administration of over a million acres of public land in the western portion of Nevada Grazing District No. 2, the Pyramid District. Most of the livestock operators lived closer to Susanville than Winnemucca, Nevada, and, because of gas rationing, they were allowed to conduct their Grazing Service business with the Susanville Office. This arrangement was continued after the Susanville Office became a BLM District Office in 1946, and the Eagle Lake Field Office in Susanville and the Surprise Field Office in Cedarville, California still manages the livestock grazing on large areas of public lands in northwestern Nevada.

Mojave Grazing District No. 1 District Graziers at Bishop

Luster R. Brooks	1934 - 1936
C. W. (Pop) Griswold	1936 - 1937
August (Monte) Rohwer	1938 - 1941
Francis A. Riordan	1941 - 1942
John W. Griswold	1942 - 1944
J. Raphael	1944 - 1946

Honey Lake Grazing District No. 2 District Graziers at Susanville

Ira J. Fyock	1939
Huling E. Ussery	1939 - 1940
Jesse Kirk	

BUREAU OF LAND MANAGEMENT

In 1946, when the General Land Office and the Grazing Service were merged to form the Bureau of Land Management, its field organization consisted of the Sacramento and Los Angeles Land Offices, and the Bishop and Susanville District offices which had their origins in Grazing District Offices established by the Grazing Service in the mid-1930's. These District and Land Offices reported to the BLM's new Region II Office in San Francisco.

In 1954, the BLM eliminated the Regional Office organization and replaced it with an Area Office/State Office organization. A BLM State Office was established in Sacramento, with a State Supervisor who reported to an Area Administrator for BLM's Area I, headquartered in Portland, Oregon.

In 1961, the Area Office organization was eliminated, and the State Supervisor position was retitled State Director who reported to the Director of the BLM in Washington, D. C.

In 1954, Grazing District No. 1, the Mohave District, moved its office from Bishop to Bakersfield to become the BLM's Bakersfield District Office.

In the 1950s, the BLM established Forestry Districts in Redding (1951), Sacramento (1954) and Ukiah (1958) to manage the public land forest and rangeland resources in those areas.

From the mid-1950s to 1961, an Assistant State Director's Office was located in Los Angeles to oversee the operations of the Los Angeles Land Office and a Southern Field Group composed of land and mineral examiners.

In 1961, the Southern California desert and coastal areas in San Bernardino, Riverside, Imperial and San Diego Counties were split off from the Bakersfield District and placed in a new District that was established at Riverside. This new District was combined with the Land Office that was moved from Los Angeles to form the Riverside District and Land Office. In 1972, it was renamed the Riverside District when the Land Office functions were moved and consolidated with the Sacramento Land Office. In 1980, the Riverside District was renamed the California Desert District.

In about 1965, several Resource Areas were established in each of the Susanville, Bakersfield, Redding, Sacramento, Ukiah and Riverside Districts. In 1966, the Sacramento District was relocated to Folsom, and renamed the Folsom District.

In 1980 and 1982 reorganizations, the Folsom and Redding Districts were eliminated. The Folsom and Redding Offices remained open as Resource Area Offices, with the Folsom Resource Area Office reporting to the Bakersfield District Office and the Redding Resource Area Office reporting to the Ukiah District Office.

In a 1996 reorganization, the Ukiah and Susanville District Offices were eliminated. However, the six Resource Area Offices in those two Districts - the Alturas RA, the Surprise RA at Cedarville, the Arcata RA, Clear Lake RA at Ukiah, the Redding RA, and the Eagle Lake RA at Susanville - continued in operation as the Northern California (NORCAL) Management Team reporting to the BLM's California State Office.

In a 1998 reorganization, the Alturas, Surprise, Arcata, Clear Lake, Redding and Eagle Lake Resource Area Offices were re-designated as Field Offices reporting to the State Director. The Field Office Managers continued to meet periodically as the NORCAL Management Team to discuss land management and administrative issues.

Also in 1998, the Bakersfield District Office organization was realigned. The Bakersfield District Office became the Bakersfield Field Office; the Caliente Resource Area was eliminated; and the Folsom, Bishop and Hollister Resource Area Offices were re-designated as Field Offices, which, along with the Bakersfield Field Office, reported directly to the BLM's California State Office.

The California Desert District continued to operate as a District Office to administer the California Desert Management Plan. However, the five Resource Areas which had been established in the California Desert District - at Palm Springs, El Centro, Barstow, Ridgecrest, and Needles - were re-designated as Field Offices, and continued to report to the District Office in Riverside.

A 2007 reorganization restored a three tier State Office - District Office - Field Office organization in California.

- A **Northern California District Office** was established in Redding to oversee the **Redding, Alturas, Arcata, Eagle Lake, and Surprise Field Offices.**
- A **Central California District Office** was established in Sacramento to oversee the **Field Offices in Bakersfield, Bishop, and Hollister, and the Folsom Field Office** which was renamed the Mother Lode Field Office and relocated to El Dorado Hills.
- The **California Desert District Office** in Riverside was relocated to Moreno Valley, and continued to oversee the **Field Offices in Barstow, El Centro, Needles, Palm Springs and Ridgecrest.**

REDDING OFFICES

Northern California District Office Redding, CA

Redding Field Office Redding, CA

Alturas Field Office Alturas, CA

Arcata Field Office Arcata, CA

Eagle Lake Field Office Susanville, CA

Surprise Field Office Cedarville, CA

The Redding Office was established by BLM as a District Forestry Office in 1951. Three Resource Areas - the North RA, Central RA and South RA - were created in the Redding District in the mid-1960s. In about 1970, the North, Central and South Resource Areas were renamed Siskyou, Four Rivers and Ishi Resource Areas, respectively.

In 1982, the Redding District Office and the Siskyou, Four Rivers, and Ishi Resource Area Offices were abolished. The Redding Office remained open as the Redding Resource Area Office reporting to the Ukiah District Office.

In the 1996 reorganization, the Redding Resource Area Office became part of the Northern California (NORCAL) Management Team of Resource Area Offices reporting to the BLM California State Office.

In the 1998 reorganization, the Redding Resource Area Office was re-designated as the Redding Field Office reporting to the BLM's California State Office.

In 2007, when the three tiered organization was re-established in California, a **Northern California District Office** was established in Redding to oversee the operations of **the Field Offices in Redding, Alturas, Arcata, Eagle Lake (Susanville), and Surprise (Cedarville).**

Northern California District Manager

Nancy Haug 2008 -

Redding District Managers 1951 - 1982

Walter Shelstrom 1951 - 1952

Robert E. McCarthy 1953 - 1954

William K. Barker 1954 - 1961

John Tkach 1961 - 1962

Virgil Bottini	1962 - 1965
Richard L. Thompson	1965 - 1970
Robert Wilber	1970 - 1974
Stanley D. Butzer	1974 - 1982

Redding Resource Area Managers 1982 - 1998

Robert Bainbridge	1982 - 1987
Mark Morse	1988 - 1994
Charles Schultz	1994 - 1998

Redding Field Office Managers 1998 -

Charles Schultz	1998 - 2003
Steve Anderson	2004 -

Managers of the former Siskyou (North) RA in Redding District

Otto F. Krueger	1965 - 1970
William R. (Bill) Haight	1971 - 1976
Robert Fay	1976 - 1979
Jan Miller	1979 - 1982

Managers of the former Four Rivers (Central) RA in Redding District

Louis Bellesi	1965
Ted Tuchek	1966 - 1968
Robert E. Fay	1968 - 1976
John Moehler	1977
Dwain Davis	1978 - 1982

Managers of former Ishi (South) RA in Redding District

Ken Reogner	1965 - 1970
William W. LeBarron	1970 - 1974
Terry Woosley	1975 - 1982

ALTURAS OFFICE

The Alturas Office originally was the Pit River Resource Area Office located in the Susanville District Office. In 1979, the office was relocated to Alturas and renamed the Alturas Resource Area. In 1998, the office was re-designated as the Alturas Field Office reporting to the BLM State Office in Sacramento.

In the 2007 reorganization that restored the three tier organization in California, the Alturas Field Office became a part of the Northern California District headquartered in Redding.

Pit River Resource Area Managers in Susanville

Stu Porter	1966
William Larramendy	1967 - 1968
Myron D. Adams	1968 - 1972
Roger D. Zortman	1972 - 1978

Alturas Resource Area Managers

Rick Schwabel	1979 - 1981
Rich Drehobl	1982 - 1988
Lynda Roush	1989 - 1990
Richard C. Burns	1991 - 1997

Alturas Field Office Manager

Timothy Burke	1998 -
---------------	--------

ARCATA OFFICE

The Arcata Office was established in 1981 when the North Coast Resource Area Office was moved out of Ukiah, relocated in Arcata, and renamed the Arcata Resource Area. The Arcata Resource Area Office reported to the Ukiah District from 1981 to 1996, when the Ukiah District Office was eliminated. The office was re-designated as the Arcata Field Office in 1998, reporting to the BLM's California State Office. In 2007, the Arcata Field Office was reassigned to become part of the Northern California District headquartered in Redding.

Managers of the former North Coast RA in Ukiah District

Ron Sadler	1966 - 1967
Ken Mak	1967
Pieter J. Van Zanden	1967 - 1972
William Rus	1973 - 1979

Arcata Resource Area Managers in Ukiah

John W. (Jack) Lahr	1981 - 1984
John Lloyd	1984 - 1989
Lynda J. Roush	1990 - 1998

Arcata Field Office Manager

Lynda J. Roush	1998 -
----------------	--------

SUSANVILLE OFFICE

The Susanville Office has its origin in the Grazing Service District Grazing Office established in 1939, to administer California Grazing District No. 2, the Honey Lake Grazing District.

During World War II, the Susanville Office also took over the administration of over a million acres of public land in the western portion of Nevada Grazing District No. 2, the Pyramid District. Most of the livestock operators lived closer to Susanville than Winnemucca, Nevada, and, because of gas rationing, they were allowed to conduct their Grazing Service business with the Susanville Office. This arrangement was continued after the Susanville Office became a BLM District Office in 1946, and the Eagle Lake Field Office in Susanville and the Surprise Field Office in Cedarville, California still manage large areas of public lands in northwestern Nevada.

In the mid-1960s, three Resource Area Offices were established in the Susanville District; the Pit River RA, the Surprise RA, and the Eagle Lake RA.

The Surprise Resource Area became a detached Resource Area in 1974 when the Resource Area Office was moved from Susanville to Cedarville. The Pit River RA was renamed the Alturas RA in about 1979, when the Resource Area Office was moved from Susanville to Alturas.

In the 1996 reorganization, the Susanville District Office was eliminated, and the Eagle Lake Resource Area Office remained as the only BLM office in Susanville. The Eagle Lake Resource Area Office, the Alturas Resource Area Office in Alturas, and the Surprise Resource Area Office in Cedarville became part of the Northern California (NORCAL) Management Team of Resource Area Offices reporting to the BLM California State Office.

In 1998, the three Resource Areas became the Eagle Lake Field Office, the Alturas Field Office and the Surprise Field Office, each reporting directly to the BLM California State Office.

When the three tiered organization was re-established in 2007, the Eagle Lake Field Office became part of the Northern California District, headquartered in Redding.

Grazing Service District Graziers

Ira J. Fyock	1939
Huling E. Ussery	1939 - 1940
Jesse Kirk	

Susanville District Managers

Logan Morgan	1946 - 1951
Roland Christianson	1951 - 1953
Harry Rathner	1953 - 1961
Rex Morgan	1961 - 1970
D. Dean Bibbles	1971 - 1975
Charles R. (Rex) Cleary	1976 - 1990
Herrick (Rick) Hanks	1991 - 1995

Eagle Lake Resource Area Manager

Linda Hansen	1995 - 1998
--------------	-------------

Eagle Lake Field Office Managers

Linda Hansen	1998 - 2002
Dayne Barron	2002 - 2010
Ken Collum	2010 -

Former Resource Area Offices in the Susanville District

Eagle Lake RA Susanville, CA
Pit River RA, Susanville CA
Alturas RA Alturas, CA
Surprise RA Cedarville, CA

Former Eagle Lake Resource Area Managers

William Schowe	1966 - 1970
Gerald P. Brandvold	1970 - 1974
Mark Morse	1974 - 1988
Richard Stark	1988 - 1990
Linda Hansen	1991 - 1998

CEDARVILLE OFFICE

The Cedarville Office was established as the Surprise Resource Area Office in Susanville and was moved to Cedarville in 1974. In 1998, it was re-designated the Surprise Field Office reporting directly to the BLM California State Office.

When the three tiered organization was re-established in 2007, the **Surprise Field Office** became part of the **Northern California District** headquartered in Redding.

Surprise Resource Area Managers in Susanville

William Towsand	1966 - 1967
Clyde E. Brewer	1968 - 1974

Surprise Resource Area Managers in Cedarville

Gerald P. Brandvold	1974 - 1976
Deane Swickard	1976 - 1978
Lee Delaney	1978 - 1988
Anthony Danna	1989 - 1995
Susan (Susie) Stokke	1995 - 1998

Surprise Field Office Managers

Susan (Susie) Stokke	1998 - 2001
Owen Billingsley	2001 - 2007
Shane DeForest	2007 - 2010
Allen Bollschweiller	2010 -

SACRAMENTO OFFICES

Central California District Office Sacramento, CA

Mother Lode Field Office Eldorado Hills, CA

Bakersfield Field Office Bakersfield, CA

Bishop Field Office Bishop, CA

Hollister Field Office Hollister, CA

Ukiah Field Office Ukiah, CA

In 1954, the BLM created a Sacramento District Office by moving forestry and grazing personnel from the Regional Office in San Francisco to a new Sacramento Office. In 1966, the Sacramento District Office was moved to Folsom and renamed the Folsom District. At about the same time, the Northern Mother Lode Resource Area, the Southern Mother Lode Resource Area, and the Diablo Resource Area Offices were established in the new Folsom District.

In the 1980 reorganization, the Folsom District Office was abolished. The Northern Mother Lode RA and the Southern Mother Lode RA were combined and re-designated as the Folsom Resource Area Office reporting to the Bakersfield District Office. The Diablo Resource Area was relocated to Hollister and became the Hollister Resource Area reporting to the Bakersfield District Office.

In 1998, the Folsom Resource Area Office was re-designated as the Folsom Field Office reporting directly to the BLM California State Office. In 2010, the Folsom Field Office was moved to El Dorado Hills, and renamed the Mother Lode Field Office.

In 2007, when the three-tiered organization was re-established in California, a **Central California District Office** was established in Sacramento to oversee the **Mother Lode, Bakersfield, Bishop, Hollister, and Ukiah Field Offices**.

Central California District Office Manager

Kathy Hardy	2009 - 2011
Este Stifel	2011 -

Sacramento District Managers 1954 - 1965

Albert Sauer	1954
Emmanuel (Pete) Peterson	1955 - 1959
Dennis Hess	1960
Jens C. Jensen	1960 - 1962
H. Curt Hammit	1963 - 1965

Folsom District Managers 1965 - 1980

H. Curt Hammit	1965 - 1969
Delmar Vail	1969 - 1971
Alan P. Thomson	1972 - 1980

Folsom Resource Area Managers 1980 - 1998

Alan P. Thomson	1980 - 1982
Deane Swickard	1982 - 1998

Folsom Field Office Managers 1998 - 2006

Deane Swickard	1998 - 2006
William Haight	2006 - 2010

Mother Lode Field Office Manager

William Haight	2010 -
----------------	--------

Former Resource Area Offices in the Folsom District

Northern Mother Lode RA Folsom, CA
 Southern Mother Lode RA Folsom, CA
 Diablo RA Folsom, CA

Managers of the former Northern Mother Lode RA in Folsom Dist.

Paul A. (Smokey) Bourgeois	1966 - 1980
----------------------------	-------------

Managers of the former Southern Mother Lode RA in the Folsom District

Lars Erickson	1966 - 1967
Tom Allen	1967 - 1971
Dale P. Brubaker	1971 - 1975
Louis D. Jurs	1975 - 1980

Managers of the former Diablo RA in the Folsom District

Harold F. Hunt	1966 - 1975
Mark Lawrence	1976 - 1980

BAKERSFIELD OFFICE

On November 1, 1934, Grazing Service Director Ferrington R. Carpenter chaired a meeting of stockmen in Bakersfield to establish the Mojave Grazing District. The District was established as "Mojave District No. 2." Sometime earlier, a Bodie Hills District had been established as Grazing District No. 1. However, on April 6, 1935, the two Districts were combined by Departmental Order into the Mojave District No. 1, with headquarters in Bishop, California. The office became the BLM's Bishop District in 1946. The District Office headquarters was moved to Bakersfield in 1954.

The Bishop, Little Lake, and Bakersfield Resource Area Offices were established in the Bakersfield District in 1965. In 1970, the Bishop RA and the Little Lake RA were combined to become the Bishop/Little Lake RA, and in 1972, the Resource Area Office headquarters was moved from Bakersfield to Bishop to become the Bishop RA.

In 1974, the Inyokern RA was created out of the Bakersfield RA, and the remainder of the Bakersfield RA was renamed the Caliente RA.

In 1976, the Inyokern Resource Area Office was moved to Ridgecrest and renamed the Ridgecrest RA. In 1980, the Ridgecrest RA was reassigned from the Bakersfield District to the California Desert District.

In 1980, the Folsom and Hollister Resource Areas were added to the Bakersfield District, when the Folsom District was abolished.

In 1998, the Caliente Resource Area was abolished, and the Bakersfield, Bishop, Folsom and Hollister Offices each became Field Offices reporting directly to the BLM's California State Director.

In 2007 when the three tier organization was re-established in California, the Bakersfield Field Office became part of the Central California District headquartered in Sacramento.

Grazing Service District Graziers at Bishop

Luster R. Brooks	1934 - 1936
C. W. (Pop) Griswold	1936 - 1937
August (Monte) Rohwer	1938 - 1941
Francis A. Riordan	1941 - 1942
John W. Griswold	1942 - 1944
J. Raphael	1944 - 1946

BLM District Managers at Bishop

August (Monte) Rowher	1946 - 1948
Virgil Bottini	1948 - 1954

Bakersfield District Managers

Virgil Bottini	1954 - 1961
Eldon Holmes	1962 - 1964
Robert Springer	1964 - 1971
Louis A. Boll	1971 - 1981
Robert Rheiner	1982 - 1991
Ron Fellows	1991 - 1998

Bakersfield Field Office Managers

Ron Fellows	1998 - 2003
Ron Huntsinger	2004 - 2006
Tim Smith	2007 -

Former Resource Area Offices in the Bakersfield District

Bishop RA, Bakersfield, CA
Bishop RA, Bishop, CA
Little Lake RA, Bakersfield, CA
Bakersfield RA Bakersfield, CA
Caliente RA Bakersfield, CA
Inyokern RA Bakersfield, CA
Ridgecrest RA Ridgecrest, CA
Folsom RA Folsom, CA
Hollister RA, Hollister, CA

Managers of the former Bishop RA in the Bakersfield District

Ray Brubaker	1965 - 1966
Jack Seley	1966 - 1970

Managers of the former Little Lake RA in the Bakersfield District

Earl L. (Lee) Carie	1965 - 1966
Kenneth C . Boyer	1966 - 1970

Manager of the former Bishop/Little Lake RA in the Bakersfield District

Kenneth C. Boyer	1970 - 1972
------------------	-------------

Managers of the former Bakersfield RA in the Bakersfield District

Fred Boyd	1965 - 1966
Wilbert (Bill) Bright	1967 - 1972
Leon Berggren	1973 - 1974

Managers of the former Caliente RA in the Bakersfield District

Ed Lynch	1974 - 1981
Glenn Carpenter	1981 - 1993
James W. Abbott	1993 - 1996
Patty Gradek	1996 - 1998

Manager of the former Inyokern RA in Bakersfield District

Richard Harlow	1974 - 1976
----------------	-------------

BISHOP OFFICE

The Bishop Office originated as a Grazing Service District Office administering California Grazing District No. 1, the Mohave Grazing District. The Bishop Office became a BLM District Office in 1946. The office was closed in 1954 when the District Office headquarters was moved to Bakersfield, but was reopened as the Bakersfield District's Bishop Resource Area Office in 1972.

In 1998, the Bishop Office was re-designated as the Bishop Field Office reporting to the BLM's California State Office.

In 2007, when the three-tier organization was re-established in California, the Bishop Field Office became a part of the Central California District headquartered in Sacramento.

Grazing Service District Graziers at Bishop

Luster R. Brooks	1934 - 1936
C. W. (Pop) Griswold	1936 - 1937
August (Monte) Rohwer	1938 - 1941
Francis A. Riordan	1941 - 1942
John W. Griswold	1942 - 1944
J. Raphael	1944 - 1946

BLM District Managers at Bishop

August (Monte) Rohwer	1946 - 1948
Virgil Bottini	1948 - 1954

Bishop Resource Area Office Managers

Kenneth C. Boyer	1972 - 1974
Benjamin F. Collins	1974 - 1978
James Morrison	1978 - 1989
Michael (Mike) Ferguson	1989 - 1992
Genevieve Rasmussen	1992 - 1998

Bishop Field Office Managers

Steve J. Addington	1998 - 2002
Bill Dunkelberger	2002 - 2007
Bernadette Lovato	2009 -

HOLLISTER OFFICE

The Hollister Office originated as the Diablo Resource Area in the Folsom District. It was relocated to Hollister in 1979, and became the Hollister Resource Area.

The Hollister Resource Area began reporting to the Bakersfield District when the Folsom District was merged into the Bakersfield District in 1980.

In 1998, the Hollister Resource Area Office became the Hollister Field Office reporting to the BLM's California State Office.

Managers of the former Diablo RA in the Folsom District

Harold F. Hunt	1966 - 1975
Mark Lawrence	1976 - 1979

Managers of the former Hollister RA

David Howell	1981 - 1988
Robert E. Beehler	1988 - 1998

Hollister Field Office Manager

Robert E. Beehler	1998 - 2005
Rick Cooper	2006 -

In the 2007 reorganization, when the three-tier organization was re-established in California, the Hollister Field Office became a part of the Central California District headquartered in Sacramento.

UKIAH OFFICE

The Ukiah District Office was established by BLM as a District Forestry Office in 1958. Three Resource Areas - the North Coast RA, the Mendocino RA, and the Clear Lake RA - were established in the Ukiah District in the mid-1960s.

In 1981, the North Coast Resource Area and part of the Mendocino Resource Area were merged, and the Resource Area Office was moved first to Eureka for a few months, and then to Arcata where it became the Arcata Resource Area Office.

The Redding Resource Area was added to the Ukiah District when the Redding District was merged with the Ukiah District in 1982.

In the 1996 reorganization, the Ukiah District Office was eliminated, and the Clear Lake, Arcata and Redding Resource Area Offices became part of the Northern California (NORCAL) Management Team of Resource Area Offices reporting to the BLM California State Office. The Clear Lake Resource Area Office remained as the only BLM office in Ukiah.

In 1998, the three Resource Areas became the Clear Lake Field Office (in Ukiah), the Arcata Field Office and the Redding Field Office.

Ukiah District Managers

Wilson (Bill) Bjorge	1958 - 1962
George C. Francis	1962 - 1964
John F. Lanz	1964 - 1971
Melvin Clausen	1971 - 1977
Dean E. Stepanek	1978 - 1980
Van W. Manning	1981 - 1986
Alfred W. Wright	1987 - 1991
David Howell	1992 - 1996
Richard C. Burns	1997 - 1998

In 1998, the Clear Lake Resource Area Office was re-designated as the Clear Lake Field Office reporting to the BLM California State Office.

Clear Lake Field Office Manager

Richard C. Burns	1998 - 2007
------------------	-------------

In the 2007 reorganization, when the three tiered organization was re-established in California, the Clear Lake Field Office was renamed the Ukiah Field Office and became a part of the Central California District headquartered in the Sacramento area.

Ukiah Field Office Manager

Richard C. Burns 2007 -

Former Resource Areas in the Ukiah District

Clear Lake RA Ukiah, CA
 North Coast RA Ukiah, CA
 Mendocino RA Ukiah, CA
 Arcata RA Arcata, CA
 Redding RA Redding, CA

Managers of the former Clear Lake Resource Area

Myron D. Adams	1966 - 1968
William L. Larramendy	1968 - 1983
Stanley Whitmarsh	1983 - 1984
Gretchen Smith	1985 - 1987
Catherine Robertson	1988 - 1992
Renee Snyder	1993 - 1997

Managers of the former North Coast RA in the Ukiah District

Ron Sadler	1966 - 1967
Ken Mak	1967
Pieter J. Van Zanden	1967 - 1972
William Rus	1973 - 1979

Managers of the former Mendocino RA in the Ukiah District

James Lavender	1966 - 1967
James Currivan	1967 - 1972
David Wickstrom	1973 - 1976
Robert Barnes	1976 - 1979
John Dutcher	1979 - 1981

In 1981, the North Coast RA and the Mendocino RA merged and the Resource Area Office was moved to Arcata to become the Arcata Resource Area Office, which is now the Arcata Field Office reporting to the Northern California District Office headquartered in Redding.

CALIFORNIA DESERT DISTRICT OFFICE

California Desert District Office Moreno Valley, CA

Palm Springs - South Coast Field Office Palm Springs, CA

El Centro Field Office El Centro, CA

Barstow Field Office Barstow, CA

Ridgecrest Field Office Ridgecrest, CA

Needles Field Office Needles, CA

The California Desert District Office was established in 1961 in Riverside, when the Los Angeles Land Office was moved to Riverside and the administration of the public lands in San Bernardino, Riverside, Imperial and San Diego Counties was transferred from the Bakersfield

District to a new Riverside District and Land Office. The Office became the Riverside District Office in 1972, when the Land Office functions were moved and consolidated into the Sacramento Land Office. The Riverside District was renamed the **California Desert District** in 1980, and the office was relocated to Moreno Valley in 2003.

In 1965, four Resource Areas were established in the Riverside District - the South Coast - Border RA, the Southeast Desert RA, the High Desert RA and the East Desert RA - all located in the Riverside Office.

In 1974, these Resource Areas were reorganized, and the High Desert and Southeast Desert Resource Area Offices were relocated to Barstow and El Centro and renamed the Barstow and El Centro Resource Areas. In 1978 the East Desert Resource Area was moved to Needles and renamed the Needles Resource Area, and in 1986 the South Coast - Border Resource Area was moved to Palm Springs and was renamed the Palm Springs - South Coast Resource Area.

In 1980, the Ridgecrest Resource Area was reassigned from the Bakersfield District to the California Desert District.

In 1998, the Resource Area Offices were re-designated as Field Offices, but they continued to report to the California Desert District Office in Riverside. The California Desert District Office was relocated to Moreno Valley in 2003.

Riverside District Managers

Virgil Bottini	1961 - 1962
Jens C. Jensen	1962 - 1964
Hall McClain	1964 - 1967
Jack F. Wilson	1967 - 1971
Delmar Vail	1971 - 1976
Gerald E. Hillier	1976 - 1980

California Desert District Managers

Gerald E. Hillier	1980 - 1992
Henri Bisson	1992 - 1998
Tim Salt	1998 - 2002
Linda Hansen	2002 - 2005
Steve Borchard	2006 - 2009
Theresa (Teri) Raml	2010 -

Former RA Offices in the Riverside/California Desert District

South Coast - Border RA (later Indio RA)
Southeast Desert RA (later El Centro RA)
High Desert RA (later Barstow RA)
East Desert RA (later Needles RA)
Ridgecrest RA

PALM SPRINGS OFFICE

The Palm Springs Office was originally established as the South Coast - Border Resource Area that was renamed the Indio Resource Area in the mid-1970s. The Resource Area Office was co-located with the Riverside District Office in Riverside.

The Indio Resource Area Office was moved to North Palm Springs in 1986, and, in 1988, it was renamed the Palm Springs - South Coast Resource Area Office. In 1998, it became the Palm Springs - South Coast Field Office reporting to the California Desert District Office in Riverside.

South Coast - Border RA Managers in the Riverside District

Keith Corrigan	1965
David Hemstreet	1966 - 1971
William H. Mortimer	1971 - 1973
John Mezes	1973 - 1974

Indio Resource Area Managers in the Riverside District

Melvin (Mel) Berg	1974 - 1977
Terry Plummer	1977 - 1979
Brian Booher	1979 - 1981
Brian Robinson	1982 - 1983
Leslie Cone	1983 - 1988

Palm Springs-South Coast Resource Area Managers

Russell Kaldenburg	1988 - 1993
Julia Dougan	1993 - 1999

Palm Springs - South Coast Field Office Managers

James G. Kenna	1999 - 2003
Gail Acheson	2004 - 2007
John Kalish	2007 -

EL CENTRO OFFICE

The El Centro Office was originally the Southeast Desert Resource Area with office in Riverside. It was renamed the El Centro Resource Area when the office was moved to El Centro in 1974. In 1998, it was re-designated as the El Centro Field Office reporting to the California Desert District Office in Riverside.

Southeast Desert Resource Area Managers in Riverside

Robert Gibbons	1965
Roy H. Davidson	1966 - 1971
William C. (Cliff) Yardley	1972 - 1974

El Centro Resource Area Managers

William C. (Cliff) Yardley	1974 - 1978
David Mari	1978 - 1981
Roger D. Zortman	1982 - 1986
George (Ben) Koski	1986 - 1995
Terry Reed	1995 - 1998

El Centro Field Office Managers

Greg Thomsen	1998 - 2004
Vicki Wood	2005 - 2009
Margaret Goodro	2010 -

BARSTOW OFFICE

The Barstow Office was originally the High Desert Resource Area with office in Riverside. In 1974, the office was relocated to Barstow, and renamed the High Desert Resource Area. In 1998, it became the Barstow Field Office reporting to the California Desert District Office in Riverside.

High Desert Resource Area Managers in Riverside

Thomas H. W. Loomis	1965 - 1969
Richard (Dick) Freel	1969 - 1971
Billy R. Templeton	1971 - 1972
William H. (Bill) Mortimer	1973 - 1974

Barstow Resource Area Managers

William H. Mortimer	1974 - 1976
Gail Givens	1976 - 1980
Alden Sievers	1981 - 1990
Karla K. H. Swanson	1990 - 1993
Timothy Read	1993 - 1998

Barstow Field Office Managers

Timothy Read	1998 - 2003
Roxie Trost	2004 - 2012

RIDGECREST OFFICE

The Ridgecrest Office was originally established in 1974 in the Bakersfield District as the Inyokern Resource Area Office located in Bakersfield. The Resource Area Office was relocated to Ridgecrest in 1976, and renamed the Ridgecrest Resource Area. The Ridgecrest Resource Area was transferred to the California Desert District in 1980.

In 1998, the Ridgecrest Resource Area was re-designated the Ridgecrest Field Office reporting to the California Desert District Office in Riverside.

Ridgecrest Resource Area Managers

Richard Harlow	1976 - 1979
Chris Hayes	1979 - 1980
Mark Lawrence	1980 - 1984
Patty McLain	1984 - 1988
Lee Delaney	1988 - 1998

Ridgecrest Field Office Managers

Hector Villalobos	1999 -
-------------------	--------

NEEDLES OFFICE

The Needles Office was originally established as the East Desert Resource Area Office in Riverside. The office was relocated to Needles in 1978 and renamed the Needles Resource Area. In 1998, the Needles Resource Area was re-designated as the Needles Field Office reporting to the California Desert District Office in Riverside.

East Desert Resource Area Manager in Riverside

Thomas H. (Tommy) Stewart	1965 - 1974
Joe Gullicksen	1974 - 1978

Needles Resource Area Managers

Richard Crowe	1978 - 1982
Everell (Butch) Hayes	1982 - 1988
Richard Fagan	1988 - 1994
Phillip Damon	1994 - 1996
Molly Brady	1997 - 1998

Needles Field Office Managers

Molly Brady	1998 - 2003
Larry Morgan	2004 - 2006
Sterling White	2007 - 2008
Raymond (Rusty) Lee	2009 -

Map of Colorado BLM Field Office Areas

COLORADO

AGENCIES, ORGANIZATIONS AND MANAGERS

The current **Bureau of Land Management** organization in Colorado consists of a State Office in Denver, and three District Offices which supervise a total of 10 Field Offices and four National Landscape Conservation System Areas. **Existing Offices are shown in bold type.**

COLORADO STATE OFFICE Denver, Colorado

State Directors

Max Caplin, St. Supvr.	1954 - 1957
Lowell M. Puckett	1957 - 1965
Edgar I. Rowland	1965 - 1972
Dale R. Andrus	1972 - 1980
George C. Francis	1981 - 1984
Kannon C. Richards	1984 - 1987
Neil F. Morck	1987 - 1989
H. Robert Moore	1990 - 1995
Donald R. Glazer	1995 - 1996
Ann J. Morgan	1997 - 2002
Ron Wenker	2002 - 2005
Sally Wisely	2005 - 2009
Helen Hankins	2010 -

Colorado BLM Field Organization in 2012

Front Range District Office Canon City, CO

Royal Gorge Field Office Canon City, CO

San Luis Valley Field Office Saguache, CO

Northwest District Office Grand Junction, CO

Grand Junction Field Office Grand Junction, CO

McInnis Canyons National Conservation Area

Dominguez-Escalante National Conservation Area

Colorado River Valley Field Office Silt, CO

Little Snake Field Office Craig, CO

Kremmling Field Office Kremmling, CO

White River Field Office Meeker, CO

Southwest District Office Montrose, CO

Uncompahgre Field Office Montrose, CO

Gunnison Gorge National Conservation Area

Gunnison Field Office Gunnison, CO

Tres Rios Field Office Dolores, CO

Anasazi Heritage Center/Canyons of the Ancients

Former BLM District Offices in Colorado

Meeker District	1946 - 1954
Durango District	1946 - 1966
Denver District	1947 - 1966
Glenwood Springs District	1966 - 1973

Prior to 1946, the **General Land Office** and the **Grazing Service** were responsible for activities on the public domain lands in Colorado.

GENERAL LAND OFFICE

A total of 16 Land Offices were established in Colorado, but the two principal Land Offices were at Denver and Pueblo. The Denver Land Office was opened in 1864 and the Pueblo Land Office in 1871.

Other Land Offices were opened and operated at the following locations: Akron (1890 - 1904), Del Norte (1850 - 1924), Durango (1882 - 1925), Glenwood Springs (1884 - 1927), Golden City (1863 - 1864), Hugo (1890 - 1922), Lamar (1887 - 1924), Leadville (1879 - 1924), Sterling (1890 - 1924), Central City (1868 - 1893), Fair Play (1867 - 1879), Lake City (1877 - 1888), Montrose (1888 - 1925), and Gunnison (1883 - 1906).

When BLM was formed in 1946, Land Office functions had been consolidated into the Denver and Pueblo Land Offices. The Pueblo Land Office was consolidated into the Denver Land Office in 1950.

Managers of the former Denver Land Office

Eudocia Bell Smith	1946 -
Harold J. Burback	1953
Raymond R. Best	1954
George H. Woodhall	1954 - 1957
John Rankin	1957 - 1958
Dale R. Andrus	1959 - 1963
Frank W. Meek	1963 - 1965
J. Elliott (Curly) Hall	1965 - 1971

Managers of the former Pueblo Land Office

Lloyd T. Morgan	1946 - 1949
-----------------	-------------

In 1971, the Land Office organization was eliminated in the BLM, and the Land Office functions were assigned to State Office and District Office staffs.

GRAZING SERVICE

The Grazing Service created eight Grazing Districts in Colorado in the late 1930s. Each Grazing District was headed by a District Grazier with clerical support and a Grazing Advisory Board made up of local ranchers. These Grazing Districts became BLM Districts after 1946 and many of the District Graziers became the first BLM District Managers. These eight Grazing Districts were:

District No. 1, the Meeker District, with office in Meeker, which was combined into the BLM's Craig District in 1954.

District No. 2, the Summit District, with office in Meeker, then Craig, then Denver, then Glenwood Springs, and was finally divided and combined into the BLM's Grand Junction, Craig and Canon City Districts in 1973.

District No. 3, the Ouray District, with office at Montrose and later became a part of the BLM's Montrose District.

District No. 4, the Dolores District, with office in Montrose, then Durango, and finally combined into the BLM's Montrose District in 1966.

District No. 5, the Royal Gorge District, with office in Canon City became a part of BLM's Canon City District.

District No. 6, the Yampa District, with office in Meeker and then included in BLM's Craig District in 1947.

District No. 7, the Rifle District, with office in Grand Junction and became a part of BLM's Grand Junction District.

District No. 8, the San Luis District, established in 1941 by split of Ouray District, with office in Alamosa, and subsequently combined with the BLM's Canon City District.

Each of the District Graziers reported directly to a Grazing Service Regional Grazier in the Grazing Service's Region 8 Office in Grand Junction, Colorado.

BUREAU OF LAND MANAGEMENT

When the BLM was established in 1946, there were Grazing Service District Offices in Grand Junction, Montrose, Meeker, Durango, Craig and Canon City which became BLM District Offices. BLM added a Denver District Office in 1947.

In 1954, the Meeker District was merged into the Craig District, but the Meeker Office remained open as a Sub-Office, later a Resource Area Office, reporting to the Craig District Office.

In a 1966 reorganization, the Denver District Office was closed and moved to Glenwood Springs; and the Durango District was consolidated with the Montrose District. At about the same time, several Resource Areas were created within each of the five remaining Districts - Canon City, Grand Junction, Craig, Montrose, and Glenwood Springs.

In 1973, the Glenwood Springs District was abolished and its lands were divided up and reassigned to the Canon City, Craig and Grand Junction Districts. The Meeker, Durango and Glenwood Springs Offices remained open as Resource Area Offices reporting to the Craig, Montrose, and Grand Junction District Offices.

In 1995, the Canon City District began a "Service First" pilot project with the U. S. Forest Service to share offices and operations. In Canon City the BLM and the Forest Service shared an office. In Alamosa, the San Luis Resource Area Office and two National Forest Ranger District Offices ceased to exist as separate BLM and Forest Service Offices. The BLM and the Forest Service merged their offices, personnel, equipment and land management operations on a trial basis to manage BLM and National Forest Lands in the San Luis Valley area of south central Colorado.

By 2000, this type of BLM/Forest Service merger of operations had been expanded to the offices in the Montrose District in southwestern Colorado. At the same time, Public Lands Centers jointly operated by the BLM and the Forest Service were established in Monte Vista and Delores to serve as information centers for the public using the public lands.

In the late 1990s, the BLM eliminated the District Office/Resource Area Office organization, and each District Office and detached Resource Area Office in Colorado was re-designated as a Field Office reporting directly to the BLM Colorado State Office in Denver.

In the 2008 reorganization, the BLM restored the three tier State Office/District Office/Field Office organization in Colorado by reestablishing District Offices in Canon City, Grand Junction and Montrose to supervise groups of Field Offices.

A **Front Range District Office** was established in Canon City to oversee Field Offices in Canon City, Del Norte, Saguache, and La Jara, and the San Luis Valley Public Lands Office in Monte Vista, most of which were co-located with Forest Service Offices.

A **Northwest District Office** was established in Grand Junction to oversee Field Offices in Grand Junction, Silt, Craig, Meeker, and Kremmling.

A **Southwest District Office** was established in Montrose to oversee Field Offices in Montrose, Gunnison, Pagosa Springs, and Bayfield; the Dolores Public Lands Center in Dolores; and the San Juan Public Lands Center in Durango, most of which were co-located with Forest Service Offices.

In 2011, the BLM separated their Field Offices from the Forest Service. In both the Front Range and Southwest District, several of the Field Offices were consolidated into a single Field Office.

In the **Front Range District**, the Del Norte, La Jara and Saguache Field Offices and the San Luis Public Lands Center were consolidated into a **San Luis Valley Field Office**, located in Saguache, and reporting to the Front Range District Office in Canon City.

In the **Southwest District**, the Pagosa and Columbine Field Offices and the Dolores and San Juan Public Lands Centers were combined into the **Tres Rios Field Office** located in Dolores and reporting to the Southwest District Office in Montrose.

CANON CITY OFFICES

Front Range District Office Canon City, CO
Royal Gorge Field Office Canon City, CO
San Luis Valley Field Office Saguache, CO

The BLM created the Canon City District in 1947, to manage the Grazing Service's Colorado Grazing Districts Nos. 5 and 8, the Royal Gorge and San Luis Grazing Districts. The BLM Canon City District also included a portion of the original Grazing District No. 2, which in 1947 had been in the BLM's Denver District, was moved to the Glenwood Springs District for the 1966 to 1973 period, before being merged into the Canon City District in 1973.

In 1966, the Canon City District created two Resource Areas: the Royal Gorge RA and the San Luis RA with offices in Canon City. Within a year, the San Luis Resource Area Office was relocated to Alamosa, Colorado. In a 1973 reorganization, the Northeast Resource Area was added to the Canon City District from the Glenwood Springs District which had been eliminated.

The Northeast Resource Area Office was located in the Denver area from 1966 to 1992. It was part of the Glenwood Springs District from 1966 to 1973, and part of the Canon City District from 1973 to 1992. It was based first in Golden, later in Wheatridge, and finally in the Denver Service Center, before being merged into the Royal Gorge Resource Area in 1992.

In 1995, the Canon City District began a pilot project with the U. S. Forest Service to share offices and operations. In Canon City the BLM and the Forest Service shared an office. In Alamosa, the San Luis Resource Area Office and two National Forest Ranger District Offices ceased to exist as separate BLM and Forest Service Offices. The BLM and the Forest Service merged their offices, personnel, equipment and land management operations on a trial basis to manage BLM and National Forest Lands in the San Luis Valley area of south central Colorado.

In the 2000 reorganization, the Canon City District office was re-designated as the Royal Gorge Field Office reporting directly to the BLM's Colorado State Office. The La Jara Field Office, the Saguache Field Office, and the Del Norte Field Offices which had been part of the Canon City District, also began reporting directly to the BLM Colorado State Office

In a 2009 reorganization, a **Front Range District Office** was re-established in Canon City to oversee the operations of the Royal Gorge Field Office at Canon City, the Del Norte Field Office, the Saguache Field Office, the La Jara Field Office, and the San Luis Valley Public Lands Center at Monte Vista.

In the 2011 reorganization, the Del Norte, Saguache, and La Jara Field Offices and the San Luis Valley Public Lands Center were consolidated into a **San Luis Valley Field Office** located at Saguache and reporting to the Front Range District Office in Canon City.

Front Range District Manager

Greg Shoop 2009 -

Canon City District Managers 1947 - 2000

Douglas A. Cross	1947 - 1954
George Turcott, Jr.	1955 - 1959
Rowland G. (Tommy) Thompson	1959 - 1967
Jack A. McIntosh	1967 - 1972
Richard D. McEldery	1972 - 1977
Melvin Clausen	1977 - 1983
Donnie Sparks	1983 - 1999

Field Office Managers at Royal Gorge Field Office

Levi Dieki	1999 - 2000
Roy Masinton	2001 - 2009
Linda McGlothlen	2009 - 2010
Keith Berger	2010 -

Former Resource Area Offices in the Canon City District

Royal Gorge RA Canon City, CO
 Northeast RA Golden, CO
 San Luis RA Alamosa CO

Managers of the former Northeast RA (Glenwood Sprgs. Dist.)

Art Lees	1966 - 1968
Stanley Y. Shepard	1968 - 1970
(vacant)	1970 - 1972
Jimmie E. Jinks, Jr.	1972

Managers of the former Northeast RA (Canon City Dist.)

Barry Cushing	1973 - 1976
Gerald P. Brandvold	1976 - 1981
Frank Young	1981 - 1992

Managers of the Royal Gorge Resource Area at Canon City

Bruce Talbot	1966 - 1972
Homer G. Meyer	1972 - 1978
Jack D. Albright	1979 - 1982
Lanny M. (Mac) Berta	1983 - 1995
Levi Deike	1995 - 1999

DEL NORTE OFFICE

The Del Norte Field Office was created in 1999, when the BLM established a presence at the Forest Service Office in Del Norte.

Manager of the Del Norte Field Office

Tom Malecek	1999 - 2011
-------------	-------------

In 2011, the Del Norte Field Office was moved to Saguache and merged with the La Jara and Saguache Field Offices to become the San Luis Valley Field Office.

ALAMOSA - LA JARA OFFICE

A BLM Office was opened in Alamosa in 1967 when the San Luis Resource Area office was relocated from Canon City to Alamosa. It operated as the BLM San Luis Resource Area Office until 1995.

In 1995, the BLM and the Forest Service merged offices, personnel and equipment in the Canon City District area on a trial basis. In the San Luis Valley area, the BLM administered public lands in the San Luis Resource Area and the adjacent National Forest lands of the Rio Grande National Forest were combined into three new land management units that were established in the western, northern and southern portions of the San Luis Valley.

In 1998, the former BLM San Luis Resource Area Manager managed the western unit, and two Forest Service District Rangers managed the northern and southern units. The San Luis Resource Area Office was later re-designated as the San Luis Field Office.

Managers of the former San Luis Resource Area/ Field Office at Alamosa

Marlowe E. (Gene) Kinch	1966 - 1972
Robert E. (Gene) Vecchia	1972 - 1982
Thomas V. Sieverding	1982 - 1987
Dennis Zachman	1987 - 1990
Joe Kraayenbrink	1990 - 1992
Julie Howard	1992 - 1997

In 1999 the Alamosa Office was relocated to nearby La Jara and re-designated as the La Jara Field Office.

Managers of the La Jara Field Office

Carlos Pinto	1999 - 2001
Jim Rhett	2002
Roberto Martinez	2003 - 2011
Andrea Jones	2011

In a 2011 reorganization, the BLM separated its offices from the Forest Service, and the La Jara Field Office was moved to Saguache and merged with the Del Norte and Saguache Field Offices to become the BLM's San Luis Valley Field Office.

SAGUACHE OFFICE

The Saguache Field Office was created in 1999 when BLM established a presence in the Forest Service Office in Saguache. The Office operated as a joint BLM/Forest Service Office until 2011, when the BLM combined the Del Norte, La Jara and Saguache Field Offices into a BLM San Luis Valley Field Office at a new location in Saguache.

Manager of the former Saguache Field Office

Tom Goodwin	1999 - 2007
Andrew Archuleta	2007 - 2011

Manager of the San Luis Valley Field Office

Andrew Archuleta	2011 -
------------------	--------

MONTE VISTA OFFICE

From 2005 to 2011, the BLM joined with the Forest Service in operating a San Luis Valley Public Lands Center Monte Vista, Colorado.

Managers of the San Luis Valley Public Lands Center

Pete Clark	2005 - 2006
Dan Dallas	2007 - 2011

GRAND JUNCTION OFFICES

Northwest District Office Grand Junction, CO

Grand Junction Field Office Grand Junction, CO

McInnis Canyons National Conservation Area Grand Junction, CO

Dominguez-Escalante National Conservation Area Grand Junction, CO

Colorado River Valley Field Office Silt, CO

Little Snake Field Office Craig, CO

White River Field Office Meeker, CO

Kremmling Field Office Kremmling, CO

Grand Junction was the location of the Grazing Service's Region 8 Office that administered livestock grazing on the public domain lands in Colorado. Colorado Grazing District No. 7, the Rifle Grazing District, was also administered out of the Grand Junction Office. The Office became a BLM District Office in 1946.

Portions of the Montrose District were added in 1966, and, when the Glenwood Springs District was abolished in 1973, the Glenwood Resource Area from that District was added to the Grand Junction District.

In a 2000 reorganization, the Grand Junction District Office and the Glenwood Springs Resource Area Offices became the Grand Junction Field Office and the Glenwood Springs Field Offices, each reporting directly to the Colorado State Office.

In the 2008 reorganization, a **Northwest District Office** was re-established in Grand Junction to oversee the operations of the **Grand Junction Field Office** and the **Glenwood Springs Field Office**. At that time, the **Little Snake Field Office** at Craig, the **White River Field Office** at Meeker, and the **Kremmling Field Office** at Kremmling were added to the Northwest District.

In 2009, the Glenwood Springs Field Office was relocated to Silt, Colorado, and renamed the **Colorado River Valley Field Office**.

Northwest District Manager

Jamie Connell	2009 - 2011
Jim Cagney	2011 -

Grazing Service District Graziers

Russell B. Rose	1938
Jefferson D. Dillard, Jr.	1939

BLM District Managers 1947 - 2000

Rufus T. Hiron	1947
Rowland G. (Tommy) Thompson	1951 - 1954
Douglas A. Cross	1954 - 1957
Lloyd W. Bruce	1957 - 1963
Keith Miller	1963 - 1972
Thomas J. Owen	1972 - 1978
David A. Jones	1978 - 1983
Wright Sheldon	1983 - 1985
Richard (Dick) Freel	1985 - 1987
Bruce P. Conrad	1988 - 1991
Tim Hartzell	1992 - 1995
Mark Morse	1995 - 2000

Grand Junction Field Office Managers

Catherine Robertson	2000 -
---------------------	--------

Former Resource Areas in the Grand Junction District

Grand Junction RA Grand Junction, CO
Glenwood Springs RA Glenwood Springs, CO
Garfield RA Grand Junction, CO
Plateau RA Grand Junction, CO
Pinon Mesa RA Grand Junction, CO
Bookcliff RA Grand Junction, CO

Originally the Grand Junction District had four Resource Areas: the Garfield RA, the Plateau RA, the Pinon Mesa RA, and the Bookcliff RA. Reorganization in 1973, realigned the Grand Junction District into two Resource Areas: the Grand Junction Resource Area and the Glenwood Springs Resource Area.

The Garfield, Plateau, Pinon Mesa and Bookcliff Resource Areas of the Grand Junction District were combined into the Grand Junction Resource Area, and lands from the Glenwood Springs and Eagle Resource Areas were added from the former Glenwood Springs District to become a new Glenwood Springs Resource Area in the Grand Junction District.

Managers of the former Garfield Resource Area

Charles Shannon	1966 - 1968
Robert W. Kline	1968 - 1973

Managers of the former Plateau Resource Area

K. Grant Harbour	1964 - 1971
Joseph J. (Jack) Haslem	1971 - 1973

Managers of the former Pinon Mesa Resource Area

Robert W. Kline	1964 - 1968
Harold D. (Bud) Sherrets	1971 - 1973

Manager of the former Bookcliff Resource Area

Warren E. Stultz	1966 - 1973
------------------	-------------

Managers of the former Grand Junction Resource Area

Harold D. (Bud) Sherrets	1973 - 1976
Lanny M. (Mac) Berta	1977 - 1983
Forest W. Littrell	1983 - 1985
John O. Singlaub	1985 - 1992
Catherine Robertson	1992 - 2000

In 2000, the Grand Junction Resource Area was re-designated the **Grand Junction Field Office** reporting to the BLM Colorado State Office. In the 2008 reorganization, the Grand Junction Field Office became a part of the new Northwest District Office, headquartered in Grand Junction.

The Grand Junction Field Office also oversees the administration of the **McInnis Canyons National Conservation Area** and the **Dominguez-Escalante National Conservation Area**.

GLENWOOD SPRINGS - SILT OFFICE

The Glenwood Springs Office had its origin in the BLM's Denver District Office that was established in Denver in 1947. In 1966, the Denver District Office was closed and moved to Glenwood Springs. At about the same time, five Resource Areas were established in the Glenwood Springs District: the Northeast RA, the North Park RA, the Middle Park RA, the Eagle RA, and the Glenwood Springs RA.

The Glenwood Springs District only lasted 7 years; it was abolished in 1973. The lands in the Northeast RA were reassigned to the Canon City District; the lands in the North Park RA and Middle Park RA were reassigned to the Craig District to become that District's new Kremmling RA; and the lands in the Glenwood Springs RA and the Eagle RA were reassigned to the Grand Junction District to become that District's new Glenwood Resource Area.

DENVER DISTRICT OFFICE

Managers of the former Denver District

Lloyd W. Bruce	1947 - 1957
Douglas A. Cross	1957 - 1960
John Clark	1960 - 1966

GLENWOOD SPRINGS DISTRICT OFFICE

Manager of the former Glenwood Springs District

John Clark	1966 - 1973
------------	-------------

Managers of the Northeast RA in the Glenwood Sprgs. Dist.

Art Lees	1966 - 1968
Stanley Y. Shepard	1968 - 1970
(vacant)	1970 - 1972
Jimmie E. Jinks Jr	1972

Managers of the North Park RA in the Glenwood Sps. Dist.

John Lovell	1966 - 1969
Homer G. Meyer	1969 - 1972

Managers of the Middle Park RA in the Glenwood Sps. Dist.

Kenneth R. (Dick) Wheeler	1966 - 1972
Lanny M. (Mac) Berta	1972 - 1973

Managers of the Eagle RA in the Glenwood Sps. Dist.

Don Siebert	1966 - 1970
Stanley Y. Shepard	1970 - 1973

Manager of the Glenwood Sps. RA in the Glenwood Sps. Dist.

Stewart A. Wheeler	1966 - 1973
--------------------	-------------

Managers of the Glenwood Springs RA in Grand Junction Dist.

Stewart A. Wheeler	1973 - 1976
Alfred W. Wright	1977 - 1984
Jim Owings	1984 - 1990
Michael Mottice	1990 - 2000

In the 2000 reorganization, the Glenwood Springs Office was re-designated as the Glenwood Springs Field Office reporting to the BLM's Colorado State Office.

In 2009, the Glenwood Springs Field Office was moved to Silt, Colorado, renamed the Colorado River Valley Field Office, and became part of the new Northwest District headquartered in Grand Junction.

Managers of the former Glenwood Springs Field Office

Anne Huebner	2000 - 2002
Jamie Connell	2003 - 2007
Steve Bennett	2007 - 2009

Manager of the Colorado River Valley Field Office

Steve Bennett	2009 -
---------------	--------

CRAIG OFFICE

The Craig Office began as a Grazing Service District Office administering lands in Colorado Grazing District No. 6, the Yampa Grazing District. In 1946, the Craig Office became a BLM District Office. The Craig District also included lands from Colorado Grazing District No. 1, the Meeker Grazing District which were added to the Craig District in 1954 when the Meeker District was abolished; and lands from Colorado Grazing District No. 2, the Summit Grazing District which were added to the Craig District when the Glenwood Springs District was abolished in 1973.

Grazing Service District Graziers

Charles F. Seymore	1936
John F. (Johnny) Johnston	1936 - 1941
Sidney H. Whetstone	1941 - 1946

BLM District Managers

Sidney H. Whetstone	1946 - 1947
William W. Campbell	1947 - 1953
Evert L. Brown	1953 - 1957
William J. Malencik	1957 - 1961
Keith Norris	1961 - 1971
Marvin W. Pearson	1971 - 1980
Earl L. (Lee) Carie	1981 - 1984
William J. Pulford	1984 - 1994
Mark Morse	1995 - 2000

Former Resource Area Offices in the Craig District

- Little Snake RA Craig, CO
- White River RA Meeker, CO
- Kremmling RA Kremmling, CO
- North RA, later renamed Little Snake RA Craig CO
- Middle RA, later renamed Yampa RA Craig CO
- South RA, later renamed White River RA Meeker, CO

In 1965, the Craig District established three Resource Areas: the North, Middle and South Resource Areas which in about 1968 were renamed the Little Snake, Yampa and White River Resource Areas.

The 1973 District reorganization realigned the Craig District into three different Resource Areas: the Little Snake RA at Craig, the White River RA at Meeker, and the Kremmling RA at Kremmling. The Kremmling RA was created on lands added to the Craig District from the Glenwood Springs District. These actions resulted in the elimination of the Yampa RA in the Craig District and the Middle Park RA and North Park RA from the former Glenwood Springs District.

Manager of the former North (Little Snake) RA in the Craig District

Carroll M. Levitt	1965 - 1973
-------------------	-------------

Managers of the former Little Snake Resource Area At Craig

Carroll M. Levitt	1973 - 1981
Bob Haburchak	1981 - 1985
Roy Jackson	1985 - 1989
Gene Keith	1989 - 1990
Glenn Secrist	1990 - 1993
John Husband	1993 - 2000

Manager of the former Middle (Yampa) RA in the Craig District

L. Dwaine Hillberry	1965 - 1973
---------------------	-------------

In the 2000 reorganization, the Craig District Office was eliminated and the Little Snake, White River and Kremmling Resource Area Offices were re-designated as Field Offices reporting directly to the BLM's Colorado State Office.

Managers of the Little Snake Field Office

John Husband	2000 - 2010
David Blackstun	2010
Wendy Reynolds	2011 -

In the 2009 reorganization, the Little Snake Field Office became a part of the new Northwest District Office, headquartered in Grand Junction.

MEEKER OFFICE

The Meeker Office was established as a Grazing Service District Office administering Colorado Grazing District No. 1, the Meeker Grazing District. It became a BLM District Office in 1946. The Meeker District was consolidated with the Craig District in 1954, and the Meeker Office remained open as the Meeker Sub-Office reporting to the Craig District Office. In 1965, the Meeker Sub-Office became the South Resource Area, later, renamed the White River Resource Area, reporting to the Craig District Office.

Grazing Service District Graziers

Charles F. Seymore	1936 - 1940
Warren J. Gray	1941 - 1946

BLM District Managers

Warren J. Gray	1946 - 1948
Sidney H. Whetstone	1948 - 1952
William J. Malencik	1952 - 1954

Managers of the Meeker Sub-Office of the Craig District

Chuck DeVore	1957 - 1958
Max McFarlane	1958 - 1960
Neil McCleery	1960 - 1963
Stanley G. Colby	1963 - 1965

South (White River) RA in the Craig District

Stanley G. Colby	1965 - 1973
------------------	-------------

White River Resource Area Managers

Stanley G. Colby	1973 - 1981
B. Curtis Smith	1981 - 1995
John Mehlhoff	1995 - 2001

In the 2000 reorganization, the White River Resource Area Office was re-designated as the White River Field Office reporting directly to the BLM Colorado State Office.

Managers of the White River Field Office

Kent Walter	2001 -
-------------	--------

In the 2009 reorganization which restored the three tier organization in Colorado, the White River Field Office became a part of the new Northwest District headquartered in Grand Junction.

KREMMLING OFFICE

The Kremmling Resource Area Office was established in 1973 as a detached Resource Area Office in the Craig District. It was created as a result of an exchange of lands between the Craig and the Glenwood Springs Districts. The lands in the Glenwood District's Middle Park RA and North Park RA were transferred to the Craig District to become the Kremmling Resource Area reporting to the Craig District Office.

Managers of the Middle Park RA in the Glenwood Sprgs. Dist.

Kenneth R. (Dick) Wheeler	1966 - 1972
Lanny M. (Mac) Berta	1972 - 1973

Managers of the North Park RA in the Glenwood Sprgs. Dist.

John Lovell	1966 - 1969
Homer G. Meyer	1969 - 1972

Managers of the Kremmling Resource Area in the Craig District

Lanny M. (Mac) Berta	1973 - 1977
Roger D. Zortman	1978 - 1981
Harold Belisle	1982 - 1984
Sue Taylor (Moyer)	1985 - 1986
Dave Atkins	1986 - 1989
Dave Harr	1989 - 1991
Katherine (Kate) Kitchell	1991 - 1992
Linda Gross (Anania)	1993 - 2000

In the 2000 reorganization, the Kremmling Resource Area Office was re-designated as the Kremmling Field Office reporting directly to the BLM Colorado State Office.

Kremmling Field Office Managers

Linda Gross (Anania)	2000 - 2003
John Ruhs	2003 - 2006
Dave Stout	2007 -

In the 2009 reorganization which restored the three tier organization to BLM in Colorado, the Kremmling Field Office became a part of the new Northwest District headquartered in Grand Junction.

MONTROSE OFFICES

Southwest District Office Montrose, CO

Uncompahgre Field Office Montrose, CO

Gunnison Gorge National Conservation Area Montrose, CO

Gunnison Field Office Gunnison, CO

Tres Rios Field Office Dolores, CO

Anasazi Heritage Center/Canyons of the Ancients Dolores CO

The Montrose Office was established as a Grazing Service office to manage Colorado Grazing District No. 3, the Ouray Grazing District. The office became a BLM District Office in 1946. In 1966, the lands in the old Dolores Grazing District, Colorado Grazing District No. 4, were added to the Montrose District when the Durango District Office was abolished.

Originally in 1965, the Montrose District had five Resource Areas: the San Juan RA, the Gunnison Basin RA, the Montrose RA, the Delta RA and the San Miguel RA. Reorganizations in 1973 and 1975 realigned the District into three RAs: the Uncompahgre RA in Montrose, Gunnison RA in Gunnison, and the San Juan RA in Durango. The Delta RA, Montrose RA and the San Miguel RA were eliminated.

In about 2000, there was a major reorganization of the BLM offices in southwestern Colorado. The BLM eliminated the District Office/Resource Area Office organization, and replaced it with Field Offices reporting directly to the Colorado State Office. Also the BLM and the Forest Service had begun sharing Offices, equipment, personnel and management responsibilities in southwestern Colorado in the same fashion as was being done in the "Service First" pilot program which had been started in the Canon City District in 1995.

The Montrose District Office became the Uncompahgre Field Office, the Gunnison Basin Resource Area Office became the Gunnison Field Office, and the San Juan Resource Area Office in Durango became the San Juan Public Lands Center. The BLM also joined the Forest Service in two new joint BLM/Forest Service Field Offices - the Columbine Field Office in Bayfield, the Pagosa Field Office in Pagosa Springs, and a San Juan Public Lands Center in Durango, and a Dolores Public Lands Office in Delores.

In 2008, the BLM restored the three tiered State Office/District Office/ Field Office organization in Colorado, and established the **Southwest District Office** in Montrose to oversee the operations of the **Uncompahgre and Gunnison Field Offices**, and the complex of joint BLM/Forest Service offices in the Durango area.

In 2011, the BLM discontinued the joint BLM/Forest Service Field Offices, and consolidated the Columbine and Pagosa Field Offices, and the San Juan Public Lands Center and the Dolores Public Lands Office into a **Tres Rios Field Office** in Dolores.

Southwest District Manager

Valori (Lori) Armstrong	2009 -
-------------------------	--------

Grazing Service District Graziers

Dean E. Mahaffey	1938
Russell B. Rose	1939 - 1941
vacant	1941 - 1944
Evert L. Brown	1944 - 1946

Montrose BLM District Managers

Evert L. Brown	1946 - 1953
William W. Campbell	1953 - 1958
John W. (Buster) Riley	1958 - 1966
Arthur W. Zimmerman	1966 - 1970
Robert E. Anderson	1970 - 1973
Marlyn V. Jones	1973 - 1983
Paul Arrasmith	1983 - 1987
Alan L. Kesterke	1987 - 1995
Mark Stiles	1995 - 2000

The Montrose District became the Uncompahgre Field Office in 2000.

Uncompahgre Field Office Managers

Alan Belt	2001 - 2003
Barbara Sharrow	2004 -

The Uncompahgre Field Office also oversees the administration of the **Gunnison Gorge National Conservation Area**.

Former Resource Areas in the Montrose District

- Uncompahgre RA Montrose, CO
- Gunnison Basin RA Gunnison, CO
- San Juan RA Durango, CO
- Montrose RA Montrose, CO
- Delta RA Montrose CO
- San Miguel RA Montrose, CO

Originally in 1965, the Montrose District had five Resource Areas: the San Juan RA, the Gunnison Basin RA, the Montrose RA, the Delta RA and the San Miguel RA. Reorganizations in 1973 and 1975 realigned the District into three RAs: the San Juan, the Uncompahgre and the Gunnison Basin RA, and eliminated the Delta RA, Montrose RA and the San Miguel RA.

Managers of the former Delta Resource Area

Robert E. (Gene) Vecchia	1965 -1972
B. Curtis Smith	1972 -1973

Managers of the former Montrose Resource Area

Maurice B. Ziegler	1965 - 1969
Bruce G. Whitmarsh	1969 - 1973

Managers of the former San Miguel Resource Area

Brent D. Jensen	1966 - 1973
Bill W. Sharp	1973 - 1975

Uncompahgre Resource Area Managers

B. Curtis Smith	1973 - 1978
Donley M. Lotvedt	1978 - 1984
Lance Nimmo	1984 - 1985
Robert Carruthers	1985 - 1986
Allan J. Belt	1986 - 2000

GUNNISON OFFICE

The Gunnison Office originated as the Gunnison Basin Resource Area Office in Montrose that was relocated to Gunnison in 1985.

Gunnison Basin Resource Area Managers

Charles Janacek	1965 - 1966
Elbert W. Spencer	1966 - 1969
Bill W. Sharp	1969 - 1973
Brent D. Jensen	1973 - 1978
Cara W. (Bud) Curtis	1978 - 1982
Terry Reed	1982 - 1988
Barry Tollefson	1988 - 2000

In the 2000 reorganization, the Gunnison Basin Resource Area Office was re-designated as the Gunnison Field Office reporting directly to the BLM Colorado State Office. In the 2009 reorganization which restored the three tier organization in Colorado, the Gunnison Field Office became a part of the Southwest District, headquartered in Montrose.

Gunnison Field Office Managers

Barry Tollefson	2000 - 2004
Kenny McDaniel	2005 - 2009
Brian St. George	2009 -

DURANGO OFFICE

The Durango Office was originally a Grazing Service District Office set up to manage Colorado Grazing District No. 4, the Dolores Grazing District. It became a BLM District Office in 1946 and operated until 1966, when the Durango District was merged into the Montrose District. The Durango Office remained open as the San Juan Resource Area Office reporting to the Montrose District Office.

Grazing Service District Graziers

Henry E. Snyder	1942 - 1946
-----------------	-------------

BLM District Managers

Henry E. Snyder	1946 - 1951
Raymond E. McBride	1951 - 1955

William J. Malencik	1955 - 1957
H. Curt Hammit	1957 - 1961
Richard M. Kerr	1961 - 1964
Frank C. Shields	1965 - 1966

San Juan Resource Area Managers

Thomas W. Rodda	1966 - 1967
Jerry D. Kendrick	1967 - 1982
David Miller	1982 - 1987
Sally Wisely	1987 - 1995
Calvin Joyner	1995 - 2001

In the 2001 reorganization, the San Juan Resource Area Office was re-designated as the San Juan Public Lands Center, a joint BLM/Forest Service Office which reported to a Center Manager located at Durango.

San Juan Public Lands Center Managers

Cal Joyner	2001 - 2003
Mark Stiles	2003 - 2011

In the 2011 reorganization, the BLM discontinued its role in the joint BLM/Forest Service San Juan Public Lands Center at Durango

BAYFIELD OFFICE

In 2001, the BLM joined with the San Juan National Forest Office in Bayfield to form a Columbine Field Office which operated until 2011 as a joint BLM/Forest Service Office.

Columbine Field Office Managers

Pauline Ellis	2001 - 2008
Matt Janowiak	2009 - 2011

PAGOSA SPRINGS OFFICE

In 2001, the BLM joined with a San Juan National Forest Office in Pagosa Springs to form a Pagosa Field Office which operated until 2011 as a joint BLM/Forest Service Office.

Pagosa Field Office Managers

Jo Bridges	2001 - 2005
Kevin Khung	2006 - 2011

DOLORES OFFICE

The Dolores office was originally established in 2001 as the Mancos/Dolores Field Office. It is a joint BLM/Forest Service facility that was renamed the Dolores Public Lands Office in 2006. It houses both a San Juan National Forest Office and the BLM's **Tres Rios Field Office**. The Tres Rios Field Office was created in 2011 with the merger of the BLM components of the former Columbine and Pagosa Field Offices with the BLM's responsibilities at the Dolores Public Lands Office. The Tres Rios Field Office also oversees the administration of the **Anasazi Heritage Center/Canyons of the Ancients National Monument**.

Managers of the Dolores Public Lands Office

Mike Znerold	2001 - 2005
Steve Beverlin	2005 - 2011

Tres Rios Field Office Manager

Connie Clementson	2012 -
-------------------	--------

Map of Eastern States BLM Field Office Areas

EASTERN STATES OFFICES

The current **Bureau of Land Management** organization in the eastern, southern, and midwestern States consists of an Eastern States Office in Springfield, Virginia and two Field Offices in Jackson, Mississippi, and Milwaukee, Wisconsin, and a Field Station in Lorton, Virginia.

Existing Offices are shown in bold type.

EASTERN STATES OFFICE Springfield, Virginia

State Directors

Luther T. Hoffman, St. Supvsr.	1954 -1960
Julian V. Cox, St. Supvsr.	1961 -1967
Doris Koivula, Land Office Mgr.	1967 - 1972
Lowell Udy, State Director	1972 - 1980
Roger Hildebeidel	1980 - 1981
G. Curtis Jones, Jr.	1982 - 1990
Denise Meridith	1991 - 1993
Carson W. (Pete) Culp, Jr.	1993 - 1997
W. Hord Tipton	1997 - 1999
Gayle Gordon	1999 - 2001
Michael Nedd	2002 - 2007
Juan Palma	2007 - 2010
John Lyon	2011 -

Eastern States BLM Field Organization in 2012

Southeastern States Field Office Jackson, Mississippi

Responsible for operations in 11 southern States:

Alabama	Arkansas	Florida
Georgia	Kentucky	Louisiana
Mississippi	North Carolina	South Carolina
Tennessee	Virginia	

Northeastern States Field Office Milwaukee, Wisconsin

Responsible for operations in 20 northern States:

Connecticut	Delaware	Illinois
Indiana	Iowa	Maine
Maryland	Massachusetts	Michigan
Minnesota	Missouri	New Hampshire
New Jersey	New York	Ohio
Pennsylvania	Rhode Island	Vermont
West Virginia	Wisconsin	

Lower Potomac Field Station Lorton, Virginia

Administers two recreation areas in Virginia and Maryland

GENERAL LAND OFFICE

The first Land Offices were established by Congress at the end of the 18th Century to facilitate the disposal of lands in the Northwest Territory (that area North and West of the Ohio River). In 1812, Congress created the General Land Office as the agency to administer the disposal of the federal public domain lands. Land Offices were established in the new Territories west of the Appalachian Mountains as the new Nation began to expand and settle its western frontier. Over a 170 year period, more than 400 Land Offices were opened in the southern and western Territories and States.

The only States which did not have Land Offices were:

- the original 13 States,
- West Virginia, Kentucky and Tennessee which were originally part of Virginia and North Carolina, two of the original 13 States,
- Maine which was originally part of Massachusetts, one of the original 13 States,
- Texas, which joined the Nation as a Republic and kept its lands, and
- Hawaii, which was mostly privately owned land when it became a Territory, and later a State.

Land Offices were opened in areas where settlement was occurring. When most of the public domain land in an area was appropriated under the Homestead Act or other settlement laws, the Land Office would relocate to a new area where settlement was beginning, taking the land records with it. When settlement was largely finished in a State, the Land Office records from that State were transferred to a permanent location in the General Land Office in Washington, DC.

In addition to maintaining the public land records and processing land disposals, the General Land Office had two other important functions:

- The GLO also managed the cadastral land surveying program which established the land boundaries which were the basis for the land patents issued by General Land Office, and
- when the Oregon and California (O&C) Revested Lands Administration was created by Congress in 1937 to manage the timbered public lands in western Oregon, this O&C Revested Lands Administration was assigned to the General Land Office.

BUREAU OF LAND MANAGEMENT

In 1946, when the General Land Office was merged with the Grazing Service to form the Bureau of Land Management, the GLO organization consisted of a large Washington DC Office, 20 Land Offices in 11 western States and the Territory of Alaska, and the O&C Revested Lands Administration in western Oregon. The O&C Revested Lands Administration was reassigned to the BLM's new Region I Office in Portland, Oregon. The Land Offices in the western States continued to report to the GLO Division of the BLM's Washington Office until 1954, when they became part of the State Office organizations which BLM created in the 12 Western States.

The BLM's **Eastern States Office** (ESO) was established in 1954 to manage the BLM's responsibilities for the scattered parcels and blocks of public lands in the states east of the Mississippi River, and to administer the Eastern States Land Office, which included the public land records from the former Land Offices in the mid-western and southern states. The Eastern States Land Office role was the major part of early ESO operations.

State Supervisors/State Directors headed ESO operations from 1954 to 1967. The Eastern States Land Office Manager was placed in charge of the Eastern States Office from 1967 until 1972, when the State Director position was reestablished.

Originally located in the District of Columbia, the Eastern States Office headquarters was moved to Silver Springs, Maryland in 1963, and to Alexandria, Virginia in about 1973. It is now located in Springfield, Virginia.

Former offices administered by the Eastern States Office include:

Eastern States Land Office, Washington, DC (1954 - 1972)
Russellville Office in Russellville, Arkansas (1954 - 1960)
St. Paul Local Office in St. Paul, Minnesota (1960 - 1964)
Lake States Office in Duluth, Minnesota (1964 - 1983)
Tuscaloosa Project Office in Tuscaloosa, Alabama (1977 - 1983)
Milwaukee District Office in Milwaukee, Wisconsin (1983 - 1998)
Milwaukee Field Office in Milwaukee, Wisconsin (1998 - 2010)
Jackson District Office in Jackson, Mississippi (1983 - 2010)
Jackson Field Office in Jackson, Mississippi (1998 - 2010)

EASTERN STATES LAND OFFICE Washington, D.C.

The Eastern States Land Office, located in Washington, DC and vicinity, maintained the consolidated public land records for the States east of the Mississippi River and for the States of Iowa, Missouri, and Arkansas. The Eastern States Land Office operated as a separate office until 1972 when it was merged into the Eastern States organization.

Managers of the former Eastern States Land Office

Helena K. Scholl	1954 - 1962
Doris Koivula	1962 - 1972

RUSSELLVILLE OFFICE Russellville, Arkansas

From 1954 to 1960, the BLM maintained an office in Russellville, Arkansas to sell land and timber from the scattered parcels of public land in that state.

Managers of the former Russellville, Arkansas Office

Robert Wolf	1952 - 1953
Charles Mead	1953 -
Calvin Bowen	
Fred Buffaloe	
Bruce Griffin	- 1960

MINNESOTA OFFICES St. Paul and Duluth, Minnesota

In 1960, the BLM opened a St. Paul Local Office in St Paul, Minnesota to attempt to resolve land title problems related to un-surveyed public land islands in the lakes of Minnesota, Wisconsin and Michigan. The mission of the office was to inventory, survey and dispose of the islands to the States. The St. Paul Local Office reported to the BLM Montana State Director. In 1964, the Office was relocated to Duluth, Minnesota and renamed the Lake States Office. It continued to report to the Montana State Office until 1973, when it became part of the Eastern States organization.

Manager of the former St. Paul Local Office, St Paul, MN

Bruce Griffin	1960 - 1964
---------------	-------------

Managers of the former Lake States Office, Duluth, MN

Wallace (Wally) Chapin	1966 - 1967
John Bowers	1967 - 1973
Tom Roessler	1973 - 1976
Jerome M. (Jerry) Heinz	1977 - 1981
Richard Harms	1982 - 1983

MILWAUKEE OFFICE Milwaukee, Wisconsin

In 1983, after the merger of the on-shore mineral functions of the BLM and Minerals Management Service (MMS), the BLM opened an office in Milwaukee, Wisconsin. The Lake States Office in Duluth, Minnesota was closed and moved to Milwaukee where it was merged with MMS employees from the MMS's Indianapolis, Indiana Office to form the BLM's new Milwaukee District Office.

In 1993, the Milwaukee District Office was re-designated as the Milwaukee Field Office. In 2010, the Milwaukee Field Office was re-designated as the **Northeastern States Field Office** responsible for BLM programs in 20 northern states - Connecticut, Delaware, Illinois, Indiana, Iowa, Maine, Maryland, Massachusetts, Michigan, Minnesota, Missouri, New Hampshire, New Jersey, New York, Ohio, Pennsylvania, Rhode Island, Vermont, West Virginia, and Wisconsin.

The Northeast States Field Office also supervises a solid-minerals office, the **Rolla Resource Office**, in Rolla, Missouri. This Rolla Resource Office is responsible for the assessment of solid-mineral resources and the supervision of solid mineral exploration, development and production on Federal mineral lands within the Milwaukee Field Office's twenty state jurisdiction. This Rolla Office was established in 1972, as part of the U.S. Geological Survey's Conservation Division which was merged into BLM in 1983.

Milwaukee District Managers

Charles E. (Chuck) Steele	1983 - 1986
Bert Rodgers	1986 - 1989
Gary D. Bauer	1990 - 1993

Milwaukee Field Office Managers

Gary D. Bauer	1993 - 1995
James Dryden	1995 - 2003

Northeastern States Field Office Managers

Aaron Horton	2005 - 2007
Mark Storzer	2007 -

ALABAMA OFFICE Tuscaloosa, Alabama

In 1977, the BLM opened the Tuscaloosa Project Office in Tuscaloosa, Alabama to do the planning and environmental work associated with the Department of the Interior's Coal Leasing Program in north central Alabama.

<u>Manager of the former Tuscaloosa Project Office, Tuscaloosa, AL</u>	
Robert Todd	1977 - 1983

JACKSON OFFICE Jackson, Mississippi

In 1998, after the merger of the on-shore minerals functions of the BLM and the MMS, the Tuscaloosa Project Office was closed and merged into the Jackson, Mississippi Office of the MMS to become a new BLM Jackson District Office.

In 1993, the Jackson District Office was re-designated as the Jackson Field Office. In 2010, the Jackson Field Office was re-designated as the **Southeastern States Field Office** responsible for BLM programs in 11 southern States - Alabama, Arkansas, Florida, Georgia, Kentucky, Louisiana, Mississippi, North Carolina, South Carolina, Tennessee, and Virginia.

Jackson District Managers

Don Libbey	1983 - 1986
Henry Beauchamp	1986 - 1989
Bert Rodgers	1989 - 1991
Robert Abbey	1992 - 1993

Jackson Field Office Managers

Robert Abbey	1993 - 1995
Bruce Dawson	1995 - 2010

Southeastern States Field Office Manager

Bruce Dawson	2010 -
--------------	--------

LOWER POTOMAC FIELD STATION OFFICE Lorton, Virginia

In 2001, the Lower Potomac Field Station Office was established in Lorton, Virginia to administer the Meadowood Special Recreation Area in Fairfax County, Virginia, and the Douglas Point Recreation Area in Charles County, Maryland.

Map of Idaho BLM Field Office Areas

IDAHO

AGENCIES, ORGANIZATIONS AND MANAGERS

The current **Bureau of Land Management** organization in Idaho consists of a State Office in Boise, and four District offices in Boise, Idaho Falls, Twin Falls and Coeur d'Alene, which supervise a total of 12 Field Offices. **Existing Offices are shown in bold type.**

IDAHO STATE OFFICE Boise, Idaho

State Directors

J. Russell Penny, State Supervisor.	1954 - 1959
Joe T. Fallini	1959 - 1970
William L. Mathews	1970 - 1979
Robert O. Buffington	1979 - 1982
Clair M. Whitlock	1982 - 1985
Delmar Vail	1985 - 1994
Martha G. Hahn	1994 - 2002
K. Lynn Bennett	2002 - 2006
Tom Dyer	2006 - 2010
Steve Ellis	2010 -

Idaho BLM Field Organization in 2012

Boise District Office Boise, ID

Bruneau Field Office Boise, ID

Four Rivers Field Office Boise, ID

Morley Nelson Snake River Birds of Prey National Conservation Area

Owyhee Field Office Marsing, ID

Idaho Falls District Office Idaho Falls, ID

Challis Field Office Challis, ID

Pocatello Field Office Pocatello, ID

Salmon Field Office Salmon, ID

Upper Snake River Field Office Idaho Falls, ID

Coeur d'Alene District Office Coeur d'Alene, ID

Coeur d'Alene Field Office Coeur d'Alene, ID

Cottonwood Field Office Cottonwood, ID

Twin Falls District Office Twin Falls, ID

Burley Field Office Burley, ID

Jarvis Field Office Twin Falls, ID

Shoshone Field Office Shoshone, ID

Craters of the Moon National Monument Shoshone, ID

Prior to 1946, the **General Land Office** and the **Grazing Service** were responsible for activities on the public domain lands in Idaho.

GENERAL LAND OFFICE

The General Land Office opened the first Land Office in Idaho at Boise in 1868. It operated until 1927, when the functions were consolidated with the Blackfoot Land Office. The Blackfoot Land Office had been established in 1886. The Coeur d'Alene Land Office had been established for northern Idaho in 1885. In 1948, the Blackfoot and the Coeur d'Alene Land Offices were closed, moved, merged and reopened as the Boise Land Office.

Other Land Offices in Idaho were operated for shorter periods at Hailey (1883 - 1924), Lewiston (1871 - 1924), Oneida (1876), and Oxford (1879 - 1883).

Managers of the former Boise Land Office

Paul A. Shepard	1946 - 1955
Nolan F. Keil	1955 - 1958
Donald I. Bailey	1959 - 1962
Michael T. Solan	1962 - 1964
Orval G. Hadley	1964 - 1971

In 1971, the Land Office organization was eliminated, and the Land Office functions were assigned to BLM State and District Offices.

GRAZING SERVICE

The Grazing Service created five Grazing Districts in Idaho in the mid-1930s. Each Grazing District was headed by a District Grazier with clerical support and a Grazing Advisory Board made up of local ranchers. These Grazing Districts were:

- District No. 1, the Owyhee District, with office in Boise,
- District No. 2, the Twin Falls District, with office in Burley,
- District No. 3, the Lost River District, with office in Pocatello, later moved to Idaho Falls,
- District No. 4, the Lemhi District, with office in Salmon, and
- District No. 5, the Wood River District, with office in Shoshone.

Each of these Idaho District Graziers reported to a Grazing Service Regional Director in the Grazing Service Regional 5 Office in Boise. This office was moved to Pocatello, Idaho in 1939, and back to Boise in 1942.

Owyhee Grazing District No. 1 District Graziers at Boise

James O. Beck	1938 - 1939
Wilford (Foo) Quinn	1939 - 1946

Twin Falls Grazing District No. 2 District Graziers at Burley

M. W. (Scoop) March	1938 - 1943
James F. Keith	1943 - 1946

Lost River Grazing District No. 3 District Graziers at Idaho Falls

Kelso Newman	1937 - 1942
Leon K. (Lee) Nadeau	1943 - 1946

Lemhi Grazing District No. 4 District Graziers at Salmon

Charles F. (Frank) Moore	1940 - 1942
Edwin B. (Ed) Bailey	1942 - 1946

Wood River Grazing District No. 5 District Graziers at Shoshone
John A. (Jack) Keith 1940 - 1946

BUREAU OF LAND MANAGEMENT

The five Grazing Service District Offices became the BLM's Boise, Burley, Idaho Falls, Salmon and Shoshone District Offices in 1946.

From 1946 to 1954, each of these BLM District Offices reported to the BLM's new Regional Office for Region I located in Portland, Oregon. In 1954, the BLM replaced its Regional Office organization with an Area Office - State Office organization. A BLM State Office was established in Boise with a State Supervisor who supervised the Idaho District Offices, and who reported to an Area Administrator for BLM's Area II Office headquartered in Salt Lake City, Utah.

In 1961, the BLM's Area Office organization was eliminated and the State Supervisor position was retitled State Director who reported directly to the Director of the BLM in Washington, D.C.

Beginning in about 1947, the BLM initiated a timber sale program in northern Idaho from a project office that was first located in Spokane, Washington and later in Coeur d'Alene, Idaho. The Coeur d'Alene office was re-designated as the BLM's Coeur d'Alene District Office in 1962.

In 1955, Burley District Manager William L. Mathews initiated the concept of subdividing the Burley District into three Areas, later called Resource Areas, each managed by an Area Manager reporting to the District Manager. In 1957, four Area Offices were also established in the Boise District. By 1962, Area Offices were established in the Shoshone, Idaho Falls and Salmon Districts. In 1965, the BLM officially adopted the Resource Area Office concept and began to implement it in the other States. The District Office/Resource Area Office organization operated for 40 years in Idaho.

In 1996, the six Idaho District Offices were reorganized into three new Districts:

- Boise District was renamed the Lower Snake River District.
- Idaho Falls, Burley and Shoshone Districts were combined and renamed the Upper Snake River District, with the District Office being located at Idaho Falls.
- the Coeur d'Alene and Salmon Districts were combined and renamed the Upper Columbia - Salmon Clearwater District with the District Office being located at Coeur d'Alene.

Most of the Resource Areas remained in operation for two more years until 1998, when they were re-designated as Field Offices reporting to the District Offices.

In the 2004 reorganization, some of the original Districts and District names were restored:

- Lower Snake River District Office became the **Boise District Office**, which continued to supervise the **Bruneau, Four Rivers, and Owyhee Field Offices**.
- Upper Snake River District Office became the **Idaho Falls District Office**, which continued to supervise the **Challis, Pocatello, Salmon and Upper Snake Field Offices**.
- Upper Columbia - Clearwater District Office became the **Coeur d'Alene District Office**, which continued to supervise the **Coeur d'Alene and Cottonwood Field Offices**.
- A new **Twin Falls District Office** was established in Twin Falls to supervise the **Burley, Jarbidge, and Shoshone Field Offices**.

BOISE OFFICES

Boise District Office Boise, ID

Bruneau Field Office Boise, ID

Four Rivers Field Office Boise, ID

Morley Nelson Snake River Birds of Prey National Conservation Area Boise, ID

Owyhee Field Office Marsing, ID

In 1938, a Grazing Service District Office was created in Boise to administer Idaho Grazing District No. 1, the Owyhee Grazing District. That Office became a BLM District Office in 1946.

Four Resource Area (RA) Offices were created in the Boise District in 1957 - the Cascade RA, the Owyhee RA, the Sunnyside RA which was soon renamed the Bruneau RA, and the Jarbidge RA. These Resource Area Offices were co-located with the Boise District Office. The Jarbidge RA was physically moved to Twin Falls in 1992, but continued to report the Boise Office until 2004.

The Boise District and its four Resource Areas operated for 50 years until 1996, when the Boise District was renamed the Lower Snake River District. In 1998, the four Resource Area Offices were renamed the Cascade, Owyhee, Bruneau, and Jarbidge Field Offices but continued to report to the Lower Snake River District Office in Boise.

In 2004, the Lower Snake River District was renamed back to the **Boise District**. The Cascade Field Office was renamed the **Four Rivers Field Office**. The Four Rivers, Owyhee and Bruneau Field Offices continued to report to the Boise District Office. The Jarbidge Field Office was reassigned to the new Twin Falls District. The Owyhee Field Office was relocated to Marsing, ID in 2004.

The Four Rivers Field Office also administers the **Morey Nelson Snake River Birds of Prey National Conservation Area**.

Boise Grazing Service District Graziers

James O. Beck	1938 - 1939
Wilford (Foo) Quinn	1939 - 1946

BLM Boise District Managers

Wilford (Foo) Quinn	1946 - 1957
William L. Mathews	1957 - 1958
Delbert Fallon	1958 - 1962
Donald I. Bailey	1962 - 1964
Edward C. Booker	1964 - 1969
Clair M. Whitlock	1969 - 1970
Richard L. Thompson	1970 - 1971
Robert Krumm	1972 - 1975
D. Dean Bibles	1975 - 1980
Martin J. Zimmer	1980 - 1987
J. David Brunner	1987 - 1995
Jerry Kidd	1995 - 1997

Lower Snake River District Managers

Katherine (Kate) Kitchell	1998 - 2002
Glen Secrist	2003 - 2005

Boise District Managers

Jerry Taylor	2005 - 2008
Aden Seidlitz	2008 -

Managers of the former Bruneau Resource Area Boise, ID

Eldon Beus	1957 - 1971
Arthur Gerity	1971 - 1975
Robert Rheiner	1976 - 1981
Vernon (Butch) Peugh	1982 - 1986
Dennis Hoyem	1986 - 1992
Sather-Blair, Signe	1992 - 1998

Bruneau Field Office Managers Boise, ID

Sather-Blair, Signe	1998 - 1999
Jenna Whitlock	1999 - 2000
Mitchell Jaurena	2004 - 2008
Arnold Pike	2008 -

Managers of the former Cascade Resource Area Boise, ID

Don Koberlin	1957 - 1960
Douglas Martin	1960 - 1966
Mike Bowman	1967 - 1972
Malcolm Schnitker	1973 - 1976
Harold (Bud) Sherrets	1976 - 1982
Richard Geier	1983 - 1992
John Fend	1992 - 1998

Four Rivers Field Office Managers Boise, ID

John Fend	1998 - 2000
Daryl Albiston	2000 - 2004
Rosemary Thomas	2004 - 2009
Terry Humphrey	2010 -

Managers of the former Owyhee Resource Area Boise, ID

Dan McFadden	1957 - 1959
William Vaughn	1959 - 1960
Bud Holbrook	1961 - 1967
Frank Pitts	1968 - 1971
Gene Schloemer	1972 - 1976
Oscar Anderson	1977 - 1982
Daniel (Buddy) Arviso	1983 - 1989
Connie Kingston	1989 - 1991
Jay Carlson	1991 - 1997

Owyhee Field Office Managers Marsing, ID

Daryl Albiston	1998 - 2000
Jenna Whitlock	2000 - 2004
Ron Kay	2004 - 2006
Mark Lane	2007 - 2008
Daniel (Buddy) Green	2008 - 2011
Loretta Chandler	2011 -

Managers of the former Jarbidge Resource Area in Boise

Robert O. Buffington	1957 - 1959
David Lodzinski	1960 - 1965
Melvin Hughes	1966 - 1972
Robert Mitchell	1973 - 1983
Gary Carson	1984 - 1992

The Jarbidge Resource Area Office was moved to Twin Falls in 1992, but continued to report to the Boise office until 2004.

IDAHO FALLS OFFICES

Idaho Falls District Office Idaho Falls, ID

Upper Snake Field Office Idaho Falls, ID

Salmon Field Office Salmon, ID

Challis Field Office Challis, ID

Pocatello Field Office Pocatello, ID

Malad Field Station Malad, ID

The Idaho Falls office opened as a Grazing Service District Office in Pocatello which was established to administer Idaho Grazing District No. 3, the Lost River Grazing District. The Office was later moved to Idaho Falls, and became a BLM District Office in 1946.

Three Resource Areas were established in the Idaho Falls District in 1958 - the Twin Buttes RA, the Lost River RA and the Medicine Lodge RA. The Twin Buttes and Lost River Resource Areas were later combined and renamed the Big Butte Resource Area.

In 1972, the Soda Springs Resource Area was reassigned to the Idaho Falls District from the Burley District. In 1976, the Soda Springs RA Office was moved from Burley to Soda Springs, and later in 1983, to Pocatello where it became the Pocatello Resource Area reporting to the Idaho Falls District Office.

In the 1996 reorganization, the Idaho Falls, Burley and Shoshone Districts were merged and renamed the Upper Snake River District, with the District Office located in Idaho Falls.

The Big Butte and Medicine Lodge Resource Areas in Idaho Falls continued to operate until 1998, when they were merged to become the Idaho Falls Field Office reporting to the Upper Snake River District Office. In 2004/2005, District and the Field Office switched names. The Upper Snake River District was renamed the Idaho Falls District Office, the Idaho Falls Field Office was renamed the Upper Snake Field Office.

In 1998, the Burley and Shoshone Offices became the Burley and Shoshone Field Offices reporting to the Upper Snake River District Office in Idaho Falls.

Grazing Service District Graziers

Kelso Newman	1937 - 1942
Leon K. (Lee) Nadeau	1943 - 1946

Idaho Falls District Managers

Leon K. (Lee) Nadeau	1946 - 1947
Joe T. Fallini	1948 - 1950
Virgil Starr	1950 - 1954
Charles R. Nettleton	1954 - 1960
Jesse Kirk	1960 - 1969
Richard H. Petrie	1969 - 1971
Walter (Ed) Jones	1971 - 1974
O'dell Frandsen	1974 - 1986
Lloyd Ferguson	1986 - 1994
Mary Gaylord	1994 - 1995
Howard Hedrick	1996 - 1997

Upper Snake River District Managers

Stephanie Hargrove	1998 - 1999
James E. May	1999 - 2003

In 2004, the Upper Snake River District was renamed the **Idaho Falls District**.

Idaho Falls District Manager

Joe Kraayenbrink	2003 -
------------------	--------

Three Resource Areas were established in the Idaho Falls District in 1958: the Twin Buttes RA, the Lost River RA, and the Medicine Lodge RA.

Managers of the former Twin Buttes Resource Area

Howard Doolittle	1958 - 1960
Gene Wunderlich	1960 - 1964
Jack M. Pfeiffer	1965 - 1967
Bill Radke	1968 - 1970
Edward Webb	1971 - 1972

Managers of the former Lost River Resource Area

Dell Waddoups	1958 - 1960
Allen Stroebel	1960 - 1964
Gene Schloemer	1965 - 1972

The Twin Buttes and Lost River Resource Areas were combined in 1972, to form the Big Butte Resource Area.

Managers of the former Big Butte Resource Area

Ross Sharp	1972 - 1983
Brent D. Jensen	1984 - 1989
Keith Leroy Cook	1989 - 1997
Joe Kraayenbrink	1997 - 1998

Managers of the former Medicine Lodge Resource Area

Louis Boll	1958 - 1962
Merrill DeSpain	1963 - 1964
Lloyd Ferguson	1965 - 1968
Bill Radke	1969 - 1970

Edward Webb	1970
William F. Townsend	1970 - 1975
Richard Manus	1975 - 1985
Don Watson	1985 - 1994
Marvin Bagley	1994 - 1995
Joe Kraayenbrink	1996 - 1998

In 1998, the Big Butte and Medicine Lodge Resource Areas were merged and re-designated the Idaho Falls Field Office reporting to the Upper Snake River District Office also located at Idaho Falls.

<u>Idaho Falls Field Office Manager</u>	
Joe Kraayenbrink	1998 - 2003

In 2005 the Idaho Falls Field Office was renamed the **Upper Snake Field Office**.

<u>Upper Snake Field Office Manager</u>	
Carol McCoy Brown	2003 - 2005
Wendy Reynolds	2005 - 2011
Jeremy Casterson	2011 -

SALMON OFFICE

The Salmon office was originally established in about 1940, as a Grazing Service District Office to administer Idaho Grazing District No. 4, the Lemhi Grazing District. In 1946, it became a BLM District Office.

In 1958, the Lemhi Area and the Challis-Pahsimeroi Area were established in the Salmon District. In 1967, the Challis - Pahsimeroi Area was divided into the Challis - Mackey Area and the Pahsimeroi Area. In 1985, the Salmon District was realigned into two Resource Areas, the Lemhi and the Challis Resource Areas.

In 1996, the Salmon District was combined with the Coeur d'Alene District to form the Upper Columbia - Salmon Clearwater District with District Office in Coeur d'Alene. The Coeur d'Alene District Manager supervised both the Coeur d'Alene and the Salmon District Offices. The Lemhi and Challis Resource Area Offices remained in operation in the Salmon District.

In 1998, the Salmon District Office was eliminated. The Lemhi and Challis Resource Area Offices were re-designated as the Lemhi Field Office and the Challis Field Office, both located in Salmon and reporting to the Upper Columbia - Salmon Clearwater District Office in Coeur d'Alene. In 1999, the Lemhi Field Office was renamed the Salmon Field Office. A Challis Field Station was established in Challis, and reported to the Challis Field Office in Salmon.

In 2004, the Salmon and Challis Field Offices were transferred from the Upper Columbia - Salmon Clearwater District to the new Idaho Falls District headquartered in Idaho Falls.

<u>Grazing Service District Graziers</u>	
Charles F. (Frank) Moore	1940 - 1942
Edwin B. (Ed) Bailey	1942 - 1946

Salmon District Managers

Edwin B. (Ed) Bailey	1946 - 1948
Charles R. Nettleton	1948 - 1954
Elmer Sniff	1954 - 1956
Lowell Udy	1956 - 1960
Walter (Ed) Jones	1960 - 1971
Harry R. Finlayson	1972 - 1981
Kenneth Walker	1981 - 1985
Jerry Goodman	1986 - 1989
Roy Jackson	1989 - 1994
Fritz Rennebaum	1995 - 1998

Salmon Field Office Managers

David Krosting	1998 - 2005
Steve Hartmann	2006 - 2011
Linda Price	2011 -

Former Resource Area Offices in the Salmon District

Challis - Pahsimeroi RA Salmon, ID
Challis - Mackey RA Salmon, ID
Pahsimeroi RA Salmon, ID
Challis RA Salmon, ID
Lemhi RA Salmon, ID

Managers of the former Lemhi Resource Area

Donald Pendleton	1958 - 1960
Robert Musser	1961 - 1964
Don Parson	1965 - 1967
B. Curtis Smith	1968 - 1972
Lawrence Bardsley	1973 - 1983
Jerry Wilfong	1984 - 1991
David Krosting	1991 - 1998

Managers of the former Challis - Pahsimeroi RA

David Lodzinski	1958 - 1960
William R. (Bill) Haight	1961 - 1966

Managers of the former Pahsimeroi Resource Area

Loren N. Brazell	1967 - 1970
Rex Christensen	1970 - 1983
Donald Smith	1983 - 1985

Managers of the former (Challis - Mackey) Challis RA

Harold D. (Bud) Sherrets	1967 - 1971
K. Grant Harbour	1971 - 1982
Robert Hale	1982 - 1992
Mark Johnson	1992 - 1997
Renee Snyder	1997 - 1998

CHALLIS OFFICE

In 1998, the Challis Resource Area Office was relocated from Salmon to Challis, and re-designated as the Challis Field Office. In 2004, the Challis Field Office was reassigned to the new Idaho Falls District Office in Idaho Falls.

Challis Field Office Managers

Renee Snyder	1998 - 2004
David Rosenkrance	2004 - 2010
Todd Kuck	2011 -

SODA SPRINGS OFFICE

The former BLM Soda Springs Resource Area Office was associated with four BLM offices in three cities in southern Idaho.

It originated in 1960, in Burley as the Soda Springs Resource Area in the Burley District. In 1972, the Soda Springs Resource Area Office was reassigned to the Idaho Falls District, but the Office remained in Burley until it was moved to Soda Springs in 1976.

In 1983, the Soda Springs Resource Area Office was moved to Pocatello and merged with the Minerals Management Service Office to become the Pocatello Resource Area Office reporting to the Idaho Falls District.

Managers of the former Soda Springs RA in Burley

Glenn Ford	1960 - 1962
Robert J. Brock	1962 - 1969
Deane H. Zeller	1970 - 1972
Robert Weld	1973 - 1976

Manager of the former Soda Springs RA in Soda Springs

Marvin Bagley	1977 - 1983
---------------	-------------

POCATELLO OFFICE

In 1938, the Grazing Service originally established a District Grazing Office in Pocatello with J. E. Stablein as the District Grazier. The Grazing Service Region 5 Office was moved from Boise to Pocatello in 1939. The Regional Office was moved back to Boise in 1942.

The BLM Pocatello Office originated as the Soda Springs Resource Area Office which was established in the Burley District Office in 1960. In 1972, the Soda Springs Resource Area was reassigned to the Idaho Falls District, and, in 1976, the Resource Area Office was relocated to Soda Springs.

In 1983, as a result of the merger of the minerals functions of the BLM and the Minerals Management Service (MMS), the Soda Springs Resource Area Office was moved from Soda Springs into the MMS Office in Pocatello to become the new BLM Pocatello Resource Area Office reporting to the Idaho Falls District Office.

In the 1998 reorganization, the Pocatello Resource Area Office was re-designated as the Pocatello Field Office reporting to the Upper Snake River District Office in Idaho Falls.

In 2004, the Pocatello Field Office was reassigned to report to the Idaho Falls District Office in Idaho Falls.

Managers of the former Pocatello Resource Area

Wallace Evans	1984 - 1993
Jeff Steele	1993 - 1998

Pocatello Field Office Managers

Jeff Steele	1998 - 2002
Phil Damon	2002 - 2006
David Pacioretty	2006 -

MALAD OFFICE

A BLM Office was opened in Malad in 1984, when the Deep Creek Resource Area Office was moved from Burley to Malad. In 1994, the Deep Creek Resource Area was renamed the Malad Resource Area. The Malad Resource Area Office continued to report to the Burley District Office until 1997, when it began reporting to the Pocatello Field Office.

In the 1998 reorganization, the Malad Resource Area Office was re-designated as the Malad Field Station, reporting to the Pocatello Field Office. The Malad Field Station Office was closed in 2010.

Managers of the former Bannock-Oneida/Deep Creek RA in Burley

Boyce Coffey	1955 - 1958
Delmar Vail	1958 - 1960
Raymond Peterson	1960 - 1966
Rodney Harris	1967 - 1973
David Vail	1973 - 1983
Terry Costello	1983 - 1985

Managers of the former Deep Creek RA in Malad

John R. Christensen	1985 - 1992
Ron Kay	1992 - 1994

Managers of the former Malad RA/Field Station in Malad

Ron Kay	1994 - 1997
Jeff Steele	1997 - 2002
David Pacioretty	2006 - 2010

COEUR d' ALENE OFFICES

Coeur d'Alene District Office

Coeur d'Alene Field Office Coeur d'Alene, ID

Cottonwood Field Office Cottonwood, ID

Beginning in about 1947, the BLM initiated a timber sale program in northern Idaho that was administered from project offices that were first located in Spokane, Washington and later in Coeur d'Alene, Idaho.

The Coeur d'Alene Office was opened as a project office when the BLM Idaho State Office was established in 1954. It was re-designated as the Coeur d'Alene District Office in 1962.

The Coeur d'Alene District was divided into a North Unit and a South Unit which later became the Emerald Empire Resource Area and the Chief Joseph Resource Areas. The Chief Joseph RA Office was moved to Cottonwood in 1974, and was renamed the Cottonwood Resource Area in 1978.

In a 1996 reorganization, the Coeur d'Alene District and the Salmon Districts were combined into a new Upper Columbia - Salmon Clearwater District headquartered in Coeur d'Alene.

In 1998, the Emerald Empire Resource Area Office was merged with the Coeur d'Alene District Office to become the Coeur d'Alene Field Office, and the Cottonwood Resource Area became the Cottonwood Field Office. Both Field Offices reported to the newly established Upper Columbia - Salmon Clearwater District Office in Coeur d'Alene.

In the 2004 reorganization, the Upper Columbia - Salmon Clearwater District Office was re-designated as the **Coeur d' Alene District Office** overseeing the **Coeur d'Alene Field Office** and the **Cottonwood Field Office**. The Salmon and Challis Field Offices were reassigned to the new Idaho Falls District.

Coeur d'Alene District Foresters

Marion Nance	1948 - 1953
Robert Nobis	1954 - 1957
Richard L. (Dick) Schaertl	1957 - 1962

Coeur d'Alene District Managers

Richard L.(Dick) Schaertl	1962 - 1968
Richard L. Tindall	1968 - 1972
Larry Woodard	1972 - 1976
Martin J. Zimmer	1976 - 1980
Wayne Zinne	1981 - 1986
Fritz Rennebaum	1986 - 1998

Upper Columbia - Salmon Clearwater District Manager

Fritz Rennebaum	1998 - 2003
-----------------	-------------

Coeur d' Alene District Managers

Lewis Brown	2004 - 2007
Gary Cooper	2007 -

Former Resource Area Offices in the Coeur d'Alene District
 Emerald Empire RA Coeur d'Alene, ID
 Chief Joseph RA Coeur d'Alene, ID
 Cottonwood RA Cottonwood, ID

In about 1962, the North and South Units were created in the Coeur d'Alene District. These later became the Emerald Empire and Chief Joseph Resource Areas.

Managers of the former (North Unit) Emerald Empire RA

Norman Bratlie	1962 - 1968
Lynn C. Sheldon	1968 - 1984
Merton Lombard	1984 - 1992
Lewis Brown	1993 - 1994
Jack O'Brien	1994 - 1995
Eric Thomson	1995 - 1998

In 1998, the Emerald Empire Resource Area was re-designated as the Coeur d'Alene Field Office.

Coeur d'Alene Field Office Manager

Eric Thomson	1998 - 2010
Kurt Pavlat	2011 -

Managers of the former (South Unit) Chief Joseph RA

Richard Schroeder	1962 - 1966
Lawrence Hanlon	1966 - 1974

In 1974, the Chief Joseph Resource Area Office was moved to Cottonwood.

COTTONWOOD OFFICE

In 1974, the Chief Joseph Resource Area was relocated from Coeur d'Alene to Cottonwood, the hometown of then BLM Director Curt Berkland. In 1978, the Chief Joseph Resource Area was renamed the Cottonwood Resource Area.

In 1998, the Cottonwood Resource Area Office was re-designated as the Cottonwood Field Office reporting to the Upper Columbia - Salmon Clearwater District Office in Coeur d'Alene. The Cottonwood Field Office now reports to the Coeur d'Alene District Office in Coeur d'Alene.

Managers of the former Chief Joseph/Cottonwood Resource Area

Richard Harms	1974 - 1982
Lanny O. Wilson	1982 - 1994
Greg Yuncevich	1995 - 1998

Cottonwood Field Office Managers

Greg Yuncevich	1998 - 2007
Stephanie Connolly	2007 - 2009
Will Runnoe	2009 -

TWIN FALLS OFFICES

Twin Falls District Office Twin Falls, ID

Jarbidge Field Office Twin Falls, ID

Burley Field Office Burley, ID

Shoshone Field Office Shoshone, ID

Craters of the Moon National Monument Shoshone, ID

The Twin Falls Office was opened in 1992, when the Jarbidge Resource Area Office was relocated from Boise to Twin Falls. The office was re-designated as the Jarbidge Field Office in 1998, but continued to report to the Boise District Office until 2004.

In 2004, a new BLM District Office, the **Twin Falls District Office** was opened in Twin Falls to oversee the operations of the **Jarbidge, Burley and Shoshone Field Offices**.

Twin Falls District Managers

Howard Hedrick	2004 - 2007
Bill Baker	2007 - 2011

Managers of the former Jarbidge RA in Twin Falls

Gary Carson	1992 - 1994
Ray Hoem	1994 - 1998

Jarbidge Field Office Managers

Edward Guerrero	1999 - 2003
Jeff Steele	2003 - 2005
Rick Vander Voet	2006 - 2010
Brian Davis	2011 -

BURLEY OFFICE

The Burley Office opened in 1938 as a Grazing Service District Office administering Idaho Grazing District No. 2, the Twin Falls Grazing District. It became a BLM District Office in 1946.

In 1955, Burley District Manager William Mathews initiated the Area Office concept, dividing the Burley District into three Areas each managed by an Area Manager reporting to the District Manager. This Area Office concept, later called Resource Area Offices, was extended to the other Idaho Districts, and in 1965, it was officially adopted by the BLM for implementation in the other States.

The first three Area Offices established in 1955 in the Burley District were the Magic, Raft River and Deep Creek Areas. In 1960, a fourth Resource Area, the Soda Springs Resource Area, was established in the Burley District. In 1972, the Soda Springs Resource Area was reassigned to the Idaho Falls District.

In 1982, the Magic and the Raft River Resource Areas were combined and renamed the Snake River Resource Area.

In 1984, the Deep Creek Resource Area Office was moved to Malad, but continued to report to the Burley District Office. In 1994, the Deep Creek Resource Area Office was renamed the Malad Resource Area Office. It continued to report to the Burley District Office until 1997, when it began reporting to the Pocatello Field Office, which was part of the Idaho Falls District.

In the 1996 reorganization, the Burley, Shoshone and Idaho Falls Districts were combined into the Upper Snake River District with the District Office located in Idaho Falls.

In 1998, the Snake River Resource Area Office was merged with the Burley District Office to become the Burley Field Office reporting to the Upper Snake River District Office in Idaho Falls.

Grazing Service District Graziers at Burley

M. W. (Scoop) March	1938 - 1943
James F. Keith	1943 - 1946

BLM District Managers

James F. Keith	1946 - 1948
William L. Mathews	1948 - 1957
Wilford (Foo) Quinn	1957 - 1958
Jack F. Wilson	1959 - 1967
H. Max Bruce	1968 - 1972
Nick Cozakos	1973 - 1983
John Davis	1983 - 1988
Gerald (Jerry) Quinn	1988 - 1994
Mary Gaylord	1994 - 1995

Former Resource Area Offices in the Burley District

Magic RA Burley, ID
 Raft River RA Burley, ID
 Bannock - Oneida RA Burley ID
 Deep Creek RA Burley ID
 Snake River RA Burley, ID
 Soda Springs RA Burley ID

Three Areas, named the Magic, the Raft River, and the Bannock-Oneida Deep Creek Areas, were established in the Burley District in 1955. The organizational title "Area" was later Changed to "Resource Area." The Bannock-Oneida Resource Area was later renamed the Deep Creek Resource Area.

Managers of the former Magic Resource Area

LaForrest Twitchell	1955 - 1958
Glenn Ford	1958 - 1959
Thane Johnson	1960 - 1966
William McIlvain	1967 - 1968
Sheridan Hansen	1969 - 1973
Joshua (Josh) Warburton	1975 - 1976
Scott Anderson	1977 - 1982

Managers of the former Raft River Resource Area

Richard L. (Dick) Schaertl	1955 - 1957
Glenn Ford	1959 - 1960
William McIlvain	1960 - 1966
Lewis Martindale	1967 - 1975
James Pribble	1976 - 1982

Managers of the former Bannock-Oneida /Deep Creek Resource Area in Burley

Boyce Coffey	1955 - 1958
Delmar Vail	1958 - 1960
Raymond Peterson	1960 - 1966
Rodney Harris	1967 - 1973
David Vail	1973 - 1983
Terry Costello	1983 - 1985

In 1984, the Deep Creek RA was moved to Malad, but continued to report to the Burley District Office. In 1994, the Deep Creek RA was renamed the Malad Resource Area, and in 1997, it was reassigned to the Pocatello Field Office.

Managers of the former Deep Creek/Malad Resource Area in Malad

John R. Christensen	1984 - 1992
Ron Kay	1992 - 1997

Managers of former Soda Springs RA in Burley District

Glenn Ford	1960 - 1962
Robert J. Brock	1962 - 1969
Dean H. Zellar	1970 - 1972

In 1972, the Soda Springs Resource Area was reassigned to the Idaho Falls District.

In 1982, the Magic RA and the Raft River RA were combined and renamed the Snake River RA.

Managers of the former Snake River Resource Area

Terry Costello	1985 - 1987
James Pribble	1987 - 1989
Ted Melesnick	1989 - 1993
Tom Dyer	1993 - 1998

In 1998, the Snake River Resource Area Office and the Burley District Office were merged to form the Snake River Field Office reporting to the Upper Snake River District Office in Idaho Falls.

Snake River Field Office Manager

Tom Dyer	1998
----------	------

In 2003, the Snake River Field Office was renamed the Burley Field Office, and became part of the new Twin Falls District.

Burley Field Office Managers

Theresa Hanley	1999 - 2003
Wendy Reynolds	2003 - 2004
Ken Miller	2005 - 2007
Mike Courtney	2008 -

SHOSHONE OFFICE

The Shoshone Office originated as a Grazing Service District Office established to administer Idaho Grazing District No. 5, the Wood River Grazing District. It became a BLM District Office in 1946.

Three Resource Areas, the Bennett Hills, Wildhorse, and the Wood River Resource Areas, were established in 1965. In 1977, the Wildhorse and Wood River Resource Areas were combined and renamed the Monument Resource Area.

In 1996, the Shoshone, Burley and Idaho Falls Districts were combined to form the Upper Snake River District with headquarters in Idaho Falls. In Shoshone, the Bennett Hills and Monument Resource Area Offices were merged with the Shoshone District Office to become the Shoshone Resource Area Office reporting to the Upper Snake River District Office.

In 1998, the Shoshone Resource Area Office was re-designated as the **Shoshone Field Office**.

Grazing Service District Graziers

John A. (Jack) Keith	1940 - 1946
----------------------	-------------

BLM District Managers

John A. (Jack) Keith	1946 - 1956
Roy W. Bean	1956 - 1960
Dale Kinneman	1960 - 1964
William (Bill) Mabbutt	1964 - 1972
O'dell Frandsen	1972 - 1974
Charles Haszier	1974 - 1987
K. Lynn Bennett	1987 - 1991
Mary Gaylord	1993 - 1995

Shoshone Resource Area Manager

Bill Baker	1996 - 1998
------------	-------------

Shoshone Field Office Manager

Bill Baker	1998 - 2004
Valori (Lori) Armstrong	2005 - 2009
Ruth Miller	2009 -

Former Resource Areas in the Shoshone District

- Wildhorse RA Shoshone, ID
- Wood River RA Shoshone, ID
- Bennett Hills RA Shoshone, ID
- Monument RA Shoshone, ID

Resource Area Managers of the former Wildhorse RA

Arthur Gerity	1965 - 1970
Darrel Short	1971 - 1977

Resource Area Managers of the former Wood River RA

Lawrence Bardsley	1965 - 1972
Jimmy D. Lewis	1973 - 1977

In 1977, the Wildhorse Resource Area and the Wood River Resource Area were combined and renamed the Monument Resource Area.

Resource Area Managers of the former Monument RA

Ervin Cowley	1978 - 1988
Steve Ellis	1989 - 1993
David Koehler	1993 - 1996

Resource Area Managers of the former Bennett Hills RA

Gerald (Jerry) Quinn	1965 - 1966
Marvin D. (Dean) Durfee	1966 - 1972
Gary Hansen	1972 - 1976
Jack Durham	1977 - 1983
Robert Cordell	1984 - 1996

In 1996, the Monument and Bennett Hills Resource Area Offices were merged to become the Shoshone Resource Area Office that was re-designated the Shoshone Field Office in 1998.

The BLM Shoshone Field Office and the National Park Service jointly manage the **Craters of the Moon National Monument**.

Map of Montana - North and South Dakota BLM Field Office Areas

MONTANA - DAKOTAS

AGENCIES, ORGANIZATIONS AND MANAGERS

The current **Bureau of Land Management** organization in Montana consists of a State Office in Billings, and four District Offices in Butte, Lewistown, Great Falls, and Miles City, which supervise a total of 13 Field Offices and National Monuments. **Existing Offices are shown in bold type.**

BLM MONTANA STATE OFFICE Billings, Montana

State Directors

Robert D. Nielson, St. Supvr	1954 - 1959
J. Russell Penny, St. Supvr.	1959 - 1961
Edgar I. Rowland	1961 - 1965
Harold T. Tysk	1965 - 1969
Edwin (Moose) Zaidlicz	1969 - 1979
Michael J. Penfold	1979 - 1984
Edwin (Moose) Zaidlicz	1984
Dean Stepanek	1984 - 1987
Marvin LeNoue	1988 - 1990
Robert Lawton	1990 - 1994
Larry E. Hamilton	1994 - 2000
Mathew Millenbach	2000 - 2002
Martin (Marty) Ott	2002 - 2006
Gene Terland	2006 - 2010
Jamie Connell	2010 -

Montana - Dakotas BLM Field Organization in 2012

Western Montana District Office Butte, MT

Butte Field Office Butte, MT

Dillon Field Office Dillon, MT

Missoula Field Office Missoula, MT

Central Montana District Office Lewistown, MT

Lewistown Field Office Lewistown, MT

Upper Missouri River Breaks National Monument Lewistown, MT

Hiline District Office Great Falls, MT

Great Falls Oil and Gas Field Office Great Falls, MT

Havre Field Office Havre, MT

Malta Field Office Malta, MT

Glasgow Field Office Glasgow, MT

Eastern Montana/Dakotas District Office Miles City, MT

Miles City Field Office Miles City, MT

North Dakota Field Office Dickinson, ND

South Dakota Field Office Belle Fourche, SD

Billings Field Office Billings, MT

Pompeys Pillar National Monument

Former BLM Districts in Montana - North Dakota - South Dakota

Whitehall District	1946 - 1955
Dillon District	1955 - 1976
Missoula District	1957 - 1976
Malta District	1946 - 1974
Billings District	1961 - 1976
Bridger District	1958 - 1961
Butte District	1976 - 1998
Lewistown District	1946 - 1998
Miles City District	1946 - 1998
Dakotas District	1977 - 1998

Prior to 1946, the General Land Office and the Grazing Service were responsible for activities on the public domain land in Montana, North Dakota and South Dakota.

GENERAL LAND OFFICE

A total of 10 Land Offices were established in Montana beginning with the opening of the Helena Land Office in 1867. Other Land Offices were opened in Bozeman (1874), Miles City (1880), Lewistown (1890), Missoula (1891), Kalispel (1897), Great Falls (1902), Billings (1906), Glasgow (1907), and Havre (1910).

All of the Montana Land Offices, except Great Falls and Billings, were closed by 1924, and the Land Office records and functions were consolidated into the Billings and Great Falls Land Offices. In 1946, the Billings and Great Falls Land Offices became organizational units in the new Bureau of Land Management.

Nearly 30 Land Offices were opened in the Dakota Territories, beginning with the Yankton Land Office in 1872. Other Land Offices were opened in Sioux Falls (1873), Fargo (1874), Deadwood (1877), Grand Forks (1880), Watertown (1880), Aberdeen (1882), Pierre (1890), Minot (1891), Dickenson (1904), Williston (1906), and Belle Fourche (1909).

In 1949, the last two Dakota Land Offices at Bismark, North Dakota and Pierre, South Dakota were closed and the Dakota land records were merged into the Billings Land Office in Montana. At the same time, the Great Falls Land Office in Montana was also closed and merged with the Billings Land Office.

Managers of the former Billings Land Office

William Riddell	1946 - 1954
Orval G. Hadley	1954 - 1956
Theo Anhder	1956 - 1958
Thomas H. Floyd	1958 - 1961
Paul Rigtrup	1961 - 1965
Eugene Newell	1965 - 1971

Manager of the former Great Falls Land Office

Thomas F. Corbally	- 1949
--------------------	--------

In 1971, the Land Office organization was eliminated in the BLM, and the Land Office functions were assigned to the State Office and District Office staffs.

GRAZING SERVICE

Six Grazing Districts were created in Montana in the mid-1930's. Each Grazing District Office was headed by a District Grazier with clerical support and a Grazing Advisory Board. These Grazing Districts were:

District No. 1, the Malta District, with office in Malta,
District No. 2, the Musselshell (later the Big Dry) District, with office in Miles City,
District No. 3, the Mizpah (later the Powder River) District, with office in Miles City,
District No. 4, the Bridger District, with office in Billings,
District No. 5, the Butte District, with office in Whitehall, and
District No. 6, the Roundup District, with office in Lewistown.

Each of the Montana District Graziers reported to a Grazing Service Regional Director located in Billings.

These six Montana Grazing Service District Offices became BLM District Offices in 1946, when the Grazing Service and the General Land Office merged to form the Bureau of Land Management. The Grazing Service District Graziers were:

Malta Grazing District No. 1 District Graziers at Malta

LeRoy L. Merryfield	1939 - 1941
Paul H. Crouter	1941 - 1946

Musselshell Grazing District No. 2 District Graziers at Miles City

Alva C. Gould	1937 - 1941
LeRoy L. Merryfield	1941 - 1946

Butte Grazing District No. 5 District Graziers at Whitehall

Paul H. Crouter	1938
Lester T. (Curley) Robbins	1939 - 1946

Roundup Grazing District No. 6 District Graziers at Lewistown

Paul H. Crouter	1939 - 1941
Fred Benson	1941 - 1943
Alva C. Gould	1943 - 1946

No Grazing Service Grazing Districts were established in North or South Dakota.

BUREAU OF LAND MANAGEMENT

When the Bureau of Land Management was created in 1946, its Montana organization consisted of the Billings and Great Falls Land Offices and five Grazing District Offices in Billings, Whitehall, Lewistown, Malta and Miles City.

From 1947 to 1954, these District Grazing offices reported to a BLM Regional Administrator in BLM's new Region III Office located in Billings.

In a 1954 Area Office/State Office reorganization, a BLM Montana State office was established in Billings with a State Supervisor who supervised the Montana District Offices, and reported to an Area Administrator for BLM's Area III Office, headquartered in Denver, Colorado.

In 1961, the BLM's Area Office organization was eliminated, and the State Supervisor position was retitled State Director, who reported to the Director of the BLM in Washington, DC.

For over 50 years, these State Directors have supervised a group of subordinate offices in Montana, North Dakota and South Dakota. There have been frequent changes in the locations, names and organizations of these offices.

Montana - North Dakota- South Dakota Field Organization

The BLM Montana State Office is responsible for management of the federal public lands in the States of Montana, North Dakota and South Dakota.

During the early days of the BLM, the public lands in North and South Dakota were administered out of the Miles City District Office. Later, District Offices were established in Dickinson, North Dakota in 1976, and in Belle Fourche, South Dakota in 1968.

In 1960, the Montana BLM State Office was assigned the responsibility for administering the federal public lands on unsurveyed islands in lakes in Minnesota, Wisconsin, and Michigan. An office was established in St. Paul, Minnesota, later relocated to Duluth, Minnesota, to administer this program. The program was turned over to the Eastern States Office in 1973.

The original BLM Montana Offices had their origins as Grazing Service District Offices that became BLM District Offices in 1946.

District No. 1, the Malta District, with office in Malta became the BLM Malta District.

District No. 2, the Musselshell (later the Big Dry) District, with office in Miles City, was later in the BLM Miles City District.

District No. 3, the Mizpah (later the Powder River) District, with office in Miles City, was later included in the Miles City District.

District No. 4, the Bridger District, with office in Billings, later was first administered by BLM from Worland, Wyoming, then Lewistown, then Bridger, and finally returned to Billings in 1961.

District No. 5, the Butte District, with office in Whitehall later, became part of the BLM Butte District.

District No. 6, the Roundup District, with office in Lewistown, later became part of the BLM Lewistown District.

Over the years, there have been a number of reorganizations, consolidations, and re-designations of the BLM District Offices in Montana, and also in the Resource Area Offices that were created within the Districts in the mid-1960s.

1946 - 1961

In 1946, the BLM had five Grazing District Offices in Billings, Whitehall, Lewistown, Malta, and Miles City that had their origins as Grazing Service District Offices.

During the following 15 years, several changes occurred in Montana District organization:

- The Billings District's range management responsibilities were first reassigned in 1948 to the Worland District Office in Wyoming; later, in 1958, to a Bridger District Office that was established in Bridger, Montana; and finally, in 1961, back to a new Billings District Office.

- The Whitehall District Office was relocated in 1955 to become the Dillon District Office.
- A new District Office was established in Missoula in 1957.

1961 - 1975

From 1961 to 1975, there were six District Offices in Montana: Billings, Dillon, Malta, Lewistown, Missoula and Miles City. Two or three Resource Areas were created in each District in about 1965. By 1975, a North Dakota Project Office had also been established in Dickinson, North Dakota. From 1960 to 1973, a Lakes Project Office in St Paul, later relocated to Duluth, Minnesota, also reported to the Montana State Director.

1976 - 1998

In a 1976 reorganization, the number of District Offices was reduced to four: Butte, Lewistown, and Miles City in Montana, and Dickinson in North Dakota. The Dillon and Missoula Districts were merged to become a new District with headquarters at Butte. The Malta District and the Billings District were merged into the Lewistown District. The Dillon, Missoula, Malta and Billings Offices remained open as Resource Area Offices. The Dickinson District was established to administer the public lands in North Dakota.

In 1983, Resource Area Offices were opened in Havre, Glasgow and Great Falls, and the Billings Resource Area Office was reassigned from the Lewistown District to the Miles City District.

1998 - 2009

In 1998, the three tiered State/District/Resource Area Office organization was abolished. The District Offices and most of the detached Resource Area Offices were re-designated as Field Offices, each reporting to the State Office. The Resource Area Offices in Havre and Glasgow were re-designated as Field Stations reporting to the Lewistown and Malta Field Offices, respectively. The Resource Area Offices that were co-located with the District Offices were eliminated.

2009 -

In 2009, the BLM went back to a three tiered State Office/District Office/Field Office organization. District Offices were re-established in Butte, Great Falls, and Miles City to supervise groups of Field Offices and National Monuments.

BUTTE OFFICES

Western Montana District Office Butte, MT

Butte Field Office Butte, MT

Dillon Field Office Dillon, MT

Missoula Field Office Missoula, MT

The Butte District was created in 1976 by the merger of the lands that had formerly been part of the Whitehall, Dillon and Missoula Districts. Three Resource Areas, the Headwaters, Dillon and Garnet RAs, were also created in the Butte District in 1976.

In the 1998 reorganization, the Butte District Office became the Butte Field Office, and the Dillon and Garnet Resource Area Offices became the Dillon and Missoula Field Offices, each reporting directly to the BLM Montana State Office. The Headwaters Resource Area was eliminated.

In the 2009 reorganization, **the Western Montana District Office** was established in Butte to oversee the operations of the **Butte, Dillon and Missoula Field Offices**.

Western Montana District Manager

Richard (Rick) Hotaling	2009 -
-------------------------	--------

Butte District Managers

Jack A. McIntosh	1976 - 1986
James Moorhouse	1986 - 1989
James Owings	1990 - 1998

Butte Field Office Managers-

James Owings	1998
Merle Goode	1999 - 2000
Richard (Rick) Hotaling	2000 - 2009
Scott Haight	2010 -

Resource Area Offices in the former Butte District

Headwaters RA Butte, MT
Dillon RA Dillon, MT
Garnet RA Missoula, MT

Managers of the former Headwaters Resource Area in Butte, MT

David Pickett	1976 - 1977
Lyle Fox	1977 - 1984
Gary Leppart	1984 - 1990
Merle Good	1990 - 1998

WHITEHALL OFFICE

The Whitehall District was originally established as a Grazing Service District in Whitehall, Montana in 1938 to administer Montana Grazing District No. 5, the Butte District. The Whitehall Office operated as a BLM District Office from 1946 until 1955 when the District Office was relocated to Dillon.

Grazing Service Whitehall District Graziers

Paul H. Crouter	1938
Lester T. (Curley) Robbins	1939 - 1946

BLM Whitehall District Managers

George Snell	1946 - 1948
Fred Benson	1948 - 1955

DILLON OFFICE

The Dillon District Office was opened in 1955 when the Whitehall Office closed and was relocated to Dillon. The Dillon District operated until 1976 when the Dillon and Missoula Districts and a portion of the Malta District were merged to form the new Butte District.

The Sacajawea Resource Area and the Lewis and Clark Resource Area were established in the Dillon District in the mid-1960s and operated until 1976 when the Dillon District Office was abolished. The Dillon Office remained open as the Dillon Resource Area Office reporting to the new Butte District Office.

In 1998, the Dillon Resource Area Office was re-designated as the Dillon Field Office, reporting to the Montana State Office.

In 2009, the Dillon Field Office was reassigned to become part of the new Western Montana District, headquartered in Butte.

Dillon District Managers

Fred Benson	1955 - 1957
James Cotter	1957 - 1960
Eugene A. Moore	1960 - 1964
Richard D. McEldrey	1964 - 1972
Jack A. McIntosh	1972 - 1976

Dillon Resource Area Managers

Harry R. Cosgriffe	1976 - 1986
Jimmy D. Lewis	1986 - 1992
Ed Scherick	1992 - 1994
Scott Powers	1995 - 1998

Dillon Field Office Managers

Scott Powers	1998 - 2002
Tim Bozorth	2002 -

Former Resource Areas in the Dillon District

Sacajawea RA

Lewis and Clark RA

Managers of the Sacajawea RA in the former Dillon District

Sam Short	1965 - 1971
Steve B. Wilkinson	1971 - 1976

Managers of the Lewis and Clark RA in the former Dillon District

Jesse F. (Frank) Barnes	1965 - 1973
Richard Harms	1973 - 1975

MISSOULA OFFICE

The Missoula Office was originally established by BLM as the Missoula District Office in 1957. In the mid-1960s two Resource Areas, the Garnet RA and the Helena RA, were established in the Missoula District.

After the Missoula District and the Dillon District merged in 1976 to form the Butte District with District Office headquarters in Butte, MT, the Missoula office remained open as the Garnet Resource Area Office reporting to the Butte District Office.

In 1998, the Garnet Resource Area Office was re-designated as the Missoula Field Office reporting to the Montana State Office.

In 2009, the Missoula Field Office was reassigned to become part of the new Western Montana District, headquartered in Butte.

Missoula District Managers

Richard Bauman	1957 - 1963
Edward Stauber	1963 - 1967
Don Mellgren	1967 - 1973
John Fields	1973 - 1976

Garnet Resource Area Manager

Darrell C. Sall	1976 - 1997
-----------------	-------------

Missoula Field Office Managers

Nancy Anderson	1998 - 2010
Rich Torquemada	2010 -

Managers of the Helena RA in the former Missoula District

John Buck	1965 - 1970
Roger P. Warford	1970 - 1974
David Pickett	1974 - 1976

Managers of the Garnet RA in the former Missoula District

Richard Betts	1965 - 1970
Darrell C. Sall	1970 - 1976

LEWISTOWN OFFICES

Central Montana District Office Lewistown, MT

Lewistown Field Office Lewistown, MT

Upper Missouri River Breaks National Monument Lewistown and Ft. Benton, MT

The Lewistown Office was originally established in 1942 as a Grazing Service District Office administering Montana Grazing District No. 6, the Roundup District Grazing District. The office became a BLM District Office in 1946. The Lewistown District Office also administered Montana Grazing District No. 4, the Bridger Grazing District for a brief period, 1954 - 1958 out of a sub-office in Bridger.

Three Resource Areas, the Judith River RA, the Black Butte RA and the Roundup RA, were established in 1965 in the Lewistown District. In 1969, these three Resource Areas were realigned into two Resource Areas named the Judith River RA and the Musselshell RA.

In the 1976 reorganization:

- the Judith River and the Musselshell RAs were combined into the Judith RA:
- three Resource Areas were added from the Malta District which was abolished and merged into the Lewistown District - these three Resource Areas were the Phillips RA in Malta, the Valley RA in Glasgow, and the Havre RA in Havre, which had been the Glacier - Blaine RA in the old Malta District, and
- the Billings Resource Area was added from the Billings District which was merged into the Lewistown District.

In 1983, another Resource Area was added to the Lewistown District when the Great Falls Resource Area Office was established in Great Falls as the result of the BLM - MMS merger of on-shore minerals activities. At the same time, the Billings Resource Area was reassigned from the Lewistown District to the Miles City District to help balance the workload between the Montana District Offices.

In the 1998 reorganization:

- the Judith Resource Area Office was merged with the Lewistown District Office which was re-designated as the Lewistown Field Office,
- the Great Falls and Phillips Resource Area Offices became the Great Falls and Malta Field Offices, and
- the Havre and Valley Resource Area Offices in Havre became the Havre Field Station reporting to the Lewistown Field Office, and the Glasgow Field Station reporting to the new Malta Field Office.

The Upper Missouri River Breaks National Monument was created by Presidential Proclamation on January 17, 2001 on a 149 mile stretch of the Upper Missouri River in the Lewistown Field Office area. The National Monument reports to the Central Montana District Office.

In the 2009 reorganization, the **Central Montana District Office** was created in Lewistown to oversee the operations of the **Lewistown Field Office** and the **Upper Missouri River Breaks National Monument** which has a headquarters office in Lewistown and Interpretive Center at Fort Benton.

Central Montana District Manager

Stan Benes 2009 -

Grazing Service District Graziers

Paul H. Crouter	1939 - 1941
Fred Benson	1941 - 1943
Alva C. Gould	1943 - 1946

Lewistown District Managers 1946 - 1998

Alva C. Gould	1946 - 1948
Leland (Bud) Fallon	1948 - 1949
Nolan F. Keil	1949 - 1951
Alva C. Gould	1951 - 1954
Rex S. ZoBell	1954 - 1962

Garth Colton	1962 - 1967
Joseph A. Gibson	1967 - 1976
John Fields	1976 - 1980
Glenn Freeman	1980 - 1986
Wayne Zinne	1986 - 1990
David L. Mari	1991 - 1998

Lewistown Field Office Managers

David L. Mari	1998 - 2004
June Bailey	2004 - 2008
Willy Frank	2008 - 2011
Geoff Beyersdorf	2011 -

Former Resource Areas in the Lewistown District

Roundup RA Lewistown, MT
Black Butte RA Lewistown, MT
Judith River RA Lewistown, MT
Judith RA Lewistown, MT
Musselshell RA Lewistown, MT
Phillips RA Malta, MT
Valley RA Glasgow, MT
Havre RA Havre, MT
Billings RA Billings, MT
Great Falls RA Great Falls, MT

Manager of the former Roundup Resource Area

William J. (Bill) Cutler	1965 - 1969
--------------------------	-------------

Manager of the former Black Butte Resource Area

Roland D. (Pug) Jorgenson	1965 - 1969
---------------------------	-------------

Managers of the former Judith River Resource Area

Ross Sharp	1965 - 1968
Allen Stroebe	1968 - 1969

In 1969, the Roundup, Black Butte and Judith River Resource Areas were realigned into two Resource Areas, the Judith River RA and the Musselshell RA.

Manager of the former Judith River Resource Area

William J. (Bill) Cutler	1969 - 1976
--------------------------	-------------

Manager of the former Musselshell Resource Area

Roland D. (Pug) Jorgenson	1969 - 1976
---------------------------	-------------

In 1976, the Judith River RA and the Musselshell RA were combined into the Judith RA, and the Phillips RA (in Malta), the Valley RA (in Glasgow), the Havre RA (in Havre) and the Billings RA (in Billings) were added to the Lewistown District.

In 1983, the Great Falls RA (in Great Falls) was also added to the Lewistown District, and the Billings RA was transferred to the Miles City District.

Managers of the former Judith Resource Area

William J. (Bill) Cutler	1976 - 1980
Roy Montgomery	1980 - 1985
David McIlroy	1986 - 1989
Charles Otto	1990 - 1998

In 1998, the Judith Resource Area Office was merged into the Lewistown District Office which was re-designated as the Lewistown Field Office.

GREAT FALLS OFFICES

Hiline District Office Great Falls, MT

Great Falls Oil and Gas Field Office Great Falls, MT

Malta Field Office Malta, MT

Havre Field Office Havre, MT

Glasgow Field Office Glasgow, MT

The Great Falls Office was originally a U. S. Geological Survey Conservation Division Office that became a Minerals Management Service Office in 1982. After the BLM - MMS merger in 1983, a portion of the Butte District was assigned to the Lewistown District to be managed out of this Great Falls Office which became a new BLM Great Falls Resource Area Office reporting to the Lewistown District Office.

In the 1998 reorganization, the Great Falls Resource Area Office was re-designated as the Great Falls Oil Field Office reporting to the BLM's Montana State Office. The Office does not manage any surface public lands; it provides oil and gas program support to all BLM offices in the Western Montana, HiLine, and Central Montana Districts.

In the 2009 reorganization, a **Hiline District Office** was established in Great Falls to oversee the operations of the **Great Falls Oil and Gas Field Office**, and the **Malta, Havre, and Glasgow Field Offices**.

Hiline District Manager

Mark Albers	2009 -
-------------	--------

Great Falls Resource Area Managers

Nancy Cotner	1983 - 1987
Douglas J. Burger	1987 - 1991
Richard Hopkins	1992 - 1998

Great Falls Oil and Gas Field Office Managers -

Richard Hopkins	1998 - 2000
Don Judice	2000 -

MALTA OFFICE

The Malta Office was originally established as a Grazing Service District Office to administer Montana Grazing District No. 1, the Malta Grazing District. It became a BLM District Office in 1946. In the mid-1960s, three Resource Areas were established in the Malta District: the Valley RA, Phillips RA, and Glacier-Blaine RA.

The office operated as the BLM's Malta District Office until 1976 reorganization of the Montana Districts. At that time, the Malta District was abolished and merged with the Lewistown District with the District headquarters moving to Lewistown.

The Malta office remained open as the Phillips Resource Area Office reporting to the Lewistown District Office. The Valley Resource Area Office was moved to Glasgow and began reporting to the Lewistown District Office. The Glacier - Blaine Resource Area Office was moved to Havre, and was renamed the Havre Resource Area reporting to the Lewistown District Office.

In the 1998 reorganization, the Phillips Resource Area Office was re-designated as the Malta Field Office reporting to the State Director.

In the 2009 reorganization, the Malta Field Office was reassigned to become part of the Hilina District headquartered in Great Falls.

Grazing Service District Graziers

LeRoy L. Merryfield	1939 - 1941
Paul H. Crouter	1941 - 1946

BLM District Managers

J. Frank Morgan	1946 - 1949
Leland (Bud) Fallon	1950 - 1954
James S. Speelman	1955 - 1956
John R. Killough	1956 - 1958
Albert K. Leonard	1958 - 1962
James M. Linnie	1962 - 1964
Nyles L. Humphrey	1964 - 1967
Dante Solari	1967 - 1974

Phillips Resource Area Managers

Charles Dahlen	1976 - 1983
Chris Erb	1983 - 1991
Jamie Connell	1991 - 1994
Rick M. Hotaling	1994 - 1998

Malta Field Office Managers

Richard (Rick) Hotaling	1998 - 2000
Bruce Reed	2000 - 2004
Mark Albers	2004 - 2009
Rich Adams	2009 -

Former Resource Area Offices in the Malta District
Glacier - Blaine RA Malta, MT
Phillips RA Malta, MT
Valley RA Malta, MT

Managers of Glacier - Blaine RA of former Malta District

Vaden (Glen) Stickney	1964 - 1966
Al Evans	1966
Wayne Zinne	1966 - 1969
Malcolm Charlton	1970 - 1973
Donley M. Lotvedt	1974 - 1976

Managers of Phillips RA of former Malta District

Lowell (Bud) Brown	1965 - 1973
Donald Ryan	1974 - 1976

Managers of Valley RA of former Malta District

James W. Elliott	1964 - 1967
James Hicks	1967 - 1974
Charles Dahlen	1974 - 1976

HAVRE OFFICE

The Havre Office administers the area that was originally included in the former Glacier - Blaine Resource Area in the old Malta District. In the 1976 reorganization, the Malta District was abolished and the Glacier - Blaine RA moved to Havre to become the Havre RA reporting to the Lewistown District.

In the 1998 reorganization, the Havre Resource Area was re-designated as the Havre Field Station reporting to the Lewistown Field Office.

In the 2009 reorganization, the Havre Field Station was re-designated as the Havre Field Office and became part of the Hilina District that is headquartered in Great Falls.

Havre Resource Area Managers

Donald Ryan	1976 - 1988
James Barnum	1989 - 1994
Owen Billingsley	1995 - 1998

Havre Field Station Managers

Owen Billingsley	1998 - 2001
Jodi Camrud	2002 - 2004
Stanley Jaynes	2004 - 2009

Havre Field Office Manager

Stanley Jaynes	2009 -
----------------	--------

GLASGOW OFFICE

The Glasgow office was opened in 1976, when the Valley Resource Area Office was moved from Malta to Glasgow at the time that the Malta District was merged into the Lewistown District. The Valley Resource Area reported to the Lewistown District Office during the 1976 - 1998 period.

In 1998, Glasgow Office was re-designated as the Glasgow Field Station reporting to the new Malta Field Office.

In the 2009 reorganization, the Glasgow Field Station was re-designated as the Glasgow Field Office and became part of the Hilina District which is headquartered in Great Falls.

Valley RA Managers

Gary Gerth	1976 - 1981
George Nelson	1981 - 1983
Dennis Hoyem	1983 - 1985
Terry Hueth	1986 - 1991
Michael R. Holbert	1991 - 1997
Richard (Rick) Hotaling	1997 - 1999

Glasgow Field Station Managers

John Fahlgren	1999 - 2007
Casey Buechler	2008 - 2009

Glasgow Field Office Managers

Casey Buechler	2009 - 2011
Phoebe Patterson	2011 -

MILES CITY OFFICES

Eastern Montana/Dakotas District Office Miles City, MT

Miles City Field Office Miles City, MT

North Dakota Field Office Dickinson, ND

South Dakota Field Office Belle Fourche, SD

The Miles City office originated as a Grazing Service District Office which administered both Montana Grazing Districts No. 2 and No. 3, the Musselshell and Mizpah Grazing Districts. In the early days of BLM, the two Grazing Districts had separate managers; they were combined under one manager in 1954.

Three Resource Areas were created in the Miles City District in 1965 - the Big Dry RA, the Prairie RA, and the Powder River RA with Resource Area Offices in Miles City.

In 1968, the South Dakota Resource Area Office was added in Belle Fourche, South Dakota to administer the public lands in South Dakota. During 1968 - 1974, the Miles City District also administered the public lands in North Dakota as part of the Prairie Resource Area.

In 1983, the Billings Resource Area was reassigned from the Lewistown District to the Miles City District.

In 1993, the South Dakota RA was reassigned from the Miles City District to the Dickinson District in Dickinson, ND, which, at the same time was renamed the Dakotas District.

In the 1998 reorganization, the Big Dry and Powder River Resource Area Offices were merged into the Miles City District Office to become the Miles City Field Office; and the Billings Resource Area became the Billings Field Office.

In the 2009 reorganization, which re-established the three tier organization in Montana and the Dakotas, an **Eastern Montana/Dakotas District Office** was established in Miles City to oversee the operations of **the Miles City, North Dakota and South Dakota Field Offices**.

Eastern Montana/Dakotas District Manager

Elaine Raper 2009 -

Grazing Service District Graziers

Alva C. Gould 1937 - 1941

LeRoy L. Merryfield 1941 - 1946

BLM District Managers

James S. Speelman (District 2) 1946 - 1954

Tom I. Dudley (District 3) 1946 - 1953

Rowland. G. (Tommy) Thompson 1954 - 1957

Horace E. (Mike) Jones 1957 - 1962

Arthur W. Zimmerman 1963 - 1965

Lee Laitala 1965 - 1969

Rex D. Colton 1970 - 1973

Kannon C. Richards 1973 - 1976

George Neuberg 1976 - 1981

Ray Brubaker 1981 - 1986

Mathew Millenbach 1986 - 1991

Charles Frost 1992 - 1994

Glenn Carpenter 1995 - 1997

Timothy Murphy 1997 - 1998

Miles City Field Office Managers

Timothy Murphy 1998 - 2002

David McInay 2002 - 2007

Elaine Raper 2007 - 2009

Debbie Johnson Morford 2009 -

Former Resource Areas in the Miles City District

Prairie RA Miles City, MT

Big Dry RA Miles City, MT

Powder River RA Miles City, MT

Billings RA Billings, MT

South Dakota RA Belle Fourche, SD

Manager of the former Prairie Resource Area

Donald E. Nelson	1965 - 1977
------------------	-------------

In 1977, the Prairie Resource Area was merged into the Big Dry and Powder River Resource Areas.

Managers of the former Big Dry Resource Area

Kenneth Rhea	1965 - 1967
Wilton Peterson	1967 - 1970
Dwight C. Conley	1971 - 1977
Donald E. Nelson	1977 - 1992
David Swogger	1993 - 1998

Managers of the former Powder River Resource Area

Leroy Keilman	1965 - 1967
Kenneth Rhea	1967 - 1970
Ronald L. Bartley	1970 - 1977
Robert Bennett	1977 - 1981
Alan Pierson	1981 - 1987
Gene Kolkman	1988 - 1991
Mary Alice Spencer	1992 - 1994
Sally Hampton et al (Staff Rotation)	1994 - 1996
Todd Christensen	1996 - 1998

The Big Dry and Powder Resource Area Offices were merged into the Miles City District Office in 1998, to become the Miles City Field Office

DICKINSON OFFICE Dickinson, North Dakota

In 1965, the Montana State Office opened the Little Beaver Project Office to manage the scattered public land tracts in North Dakota. The Office was first located in Bowman, North Dakota, and moved to Dickinson, North Dakota in 1967. The Office was closed in 1968, and the responsibility for management of the public lands in North Dakota was assigned to the Prairie Resource Area in the Miles City District Office.

In 1974, the Dickinson Office was reopened as the Dickinson Project Office reporting to the Montana State Director. Later that same year it was renamed the North Dakota District Office.

In 1977, it was re-designated as the Dickinson District Office. It was renamed the Dakotas District in 1993, when the South Dakota Resource Area Office was reassigned from the Miles City District to the new Dickinson District Office.

In the 1998 reorganization, the Dakotas District Office and the South Dakota Resource Area Office were re-designated as the North Dakota Field Office and the South Dakota Field Office, both reporting to the Montana State Director.

In the 2009 reorganization, the North Dakota Field Office and the South Dakota Field Office were assigned to the new Eastern Montana/Dakotas District headquartered in Miles City.

Dickinson Project Office Managers

Clyde E. Brewer	1965 - 1968
Don Geary	1974 - 1975
Jonathan Kenney	1975 - 1976

Dickinson District Managers

Charles E. (Chuck) Steele	1977 - 1983
Reed Smith	1983 - 1985
William Krech	1985 - 1991
Douglas J. Burger	1992 - 1993

Dakotas District Office Manager

Douglas J. Burger	1993 - 1998
-------------------	-------------

North Dakota Field Office Managers

Douglas J. Burger	1998 - 2004
Lonnie Bagley	2005 -

BELLE FOURCHE OFFICE Belle Fourche, South Dakota.

The Belle Fourche Office was established in Belle Fourche, South Dakota in 1963, as the Makotapi Project Office to manage the public lands in South Dakota. It reported to the Miles City District Office. The Office became the South Dakota Resource Area Office in the Miles City District in 1968.

In 1993, the South Dakota Resource Area was reassigned from the Miles City District to the Dickinson District, which at the same time was renamed the Dakotas District.

In the 1998 reorganization, the Dakotas District Office and the South Dakota Resource Area were re-designated as the North Dakota Field Office and the South Dakota Field Office, both reporting to the Montana State Director.

In the 2009 reorganization, the South Dakota Field Office was assigned to the new Eastern Montana/Dakota District headquartered in Miles City.

Makotapi Project Office Managers

Richard Johnson	1963 - 1966
Henry Noldan	1966 - 1968

South Dakota Resource Area Managers

Claude Roswurm	1968 - 1974
William McIlvain	1974 - 1987
Mark Stiles	1988 - 1992
Tom Steger	1992 - 1998

South Dakota Field Office Managers

Tom Steger	1998 - 1999
Patrick Gubbins	1999 - 2002
Marian Atkins	2002 -

BILLINGS OFFICE

Billings was the location of a Regional Office of the Grazing Service during the 1936 - 1946 period. After the creation of the BLM, Montana Grazing District No. 4, the Bridger Grazing District, was administered out of Billings until 1948, when the BLM assigned management of the Bridger Grazing District to the adjoining Worland District Office in Wyoming.

In 1954, administration of the Bridger Grazing District was transferred from Worland to Lewistown District Office, which maintained a small staff in Bridger at an office that was operated as a Sub-Office of the Lewistown District.

In 1958, a Bridger District Office was opened to administer the lands in the Bridger Grazing District. The Bridger District operated until 1961 when the District Office headquarters was relocated back to a new Billings District Office.

Two Resource Areas, the Absarokee RA and the Yellowstone RA, were established in the Billings District in 1965.

The Billings District Office and its two Resource Areas were abolished in the 1976 reorganization and merged with the Lewistown District. The Billings Office continued to operate as the Billings Resource Area Office reporting to the Lewistown District Office.

In 1983, when the Great Falls Resource Area Office was added to the Lewistown District, the Billings Resource Area Office was reassigned to the Miles City District to help balance the workload between the Districts in Montana.

In the 1998 reorganization, the Billings Resource Area Office was re-designated as the Billings Field Office reporting to the State Director.

In the 2009 reorganization, the Billings Field Office was not assigned to a District Office, and it continues to report directly to the Montana State Office. The Billings Field Office also administers the **Pompeys Pillar National Monument** which was established in 2001, with Visitor Center in Billings.

Billings District Managers

Wayne W. Wilde	1961 - 1963
Dante Solari	1963 - 1967
D. Dean Bibles	1968 - 1971
Charles R. (Rex) Cleary	1971 - 1976

Billings Resource Area Managers

Lowell (Bud) Brown	1977 - 1981
Jerry Jack	1981 - 1987
William McIlvain	1987 - 1995
Burton Williams	1995 - 1998

Billings Field Office Managers

Sandra (Sandy) Brooks	1998 - 2007
Jim Sparks	2007 -

Managers of the Absarokee RA in the former Billings District

Arthur Sonnenburg	1965 - 1970
Wilton Peterson	1970 - 1976

Managers of the Yellowstone RA in the former Billings District

Birrell Hershey	1965 - 1970
Arthur Sonnenburg	1970 - 1976

BRIDGER OFFICE

The Bridger Office was opened in 1954 as a Sub-Office of the Lewistown District to manage the Bridger Grazing District. In 1958, the Bridger District Office was established and operated until the District headquarters was moved to Billings in 1961.

Managers of the Bridger Sub-Office of the Lewistown District

Rex Hendryx	1954 - 1957
Stuart Gearhart	1957 - 1958

Manager of the Bridger District Office

Wayne Wilde	1958 - 1961
-------------	-------------

Map of Nevada District Offices

NEVADA

AGENCIES, ORGANIZATIONS, AND, MANAGERS

The current **Bureau of Land Management** organization in Nevada consists of a State Office in Reno, and six District Offices in Battle Mountain, Carson City, Elko, Ely, Las Vegas, and Winnemucca, which supervise a total of 14 Field Offices. **Existing Offices are shown in bold type.**

NEVADA STATE OFFICE Reno, Nevada

State Directors

E. R. (Tiny) Greenslet, St. Supvr.	1954 - 1958
Ernest J. Palmer, St. Supvr.	1958 - 1961
J. Russell Penny	1961 - 1965
Nolan F. Keil	1966 - 1972
Edgar I. Rowland	1972 - 1979
Edward F. Spang	1979 - 1990
Billy R. Templeton	1990 - 1994
Ann J. Morgan	1994 - 1997
Robert Abbey	1997 - 2005
Ron Wenker	2005 - 2010
Amy Lueders	2011 -

Nevada BLM Field Organization in 2012

Battle Mountain District Office Battle Mountain, NV

Mount Lewis Field Office Battle Mountain, NV

Tonopah Field Office Tonopah, NV

Carson City District Office Carson City, NV

Sierra Front Field Office Carson City, NV

Stillwater Field Office Carson City, NV

Elko District Office Elko, NV

Tuscarora Field Office Elko NV

Wells Field Office Elko, NV

Ely District Office Ely, NV

Egan Field Office Ely, NV

Schell Field Office Ely, NV

Caliente Field Office Caliente, NV

Southern Nevada District Office Las Vegas, NV

Las Vegas Field Office Las Vegas, NV

Pahrump Field Office Las Vegas, NV

Red Rock/Sloan Field Office Las Vegas, NV

Winnemucca District Office Winnemucca, NV

Black Rock Field Office Winnemucca, NV

Humboldt River Field Office Winnemucca, NV

Prior to 1946, the General Land Office and the Grazing Service were responsible for activities on the public domain lands in Nevada.

GENERAL LAND OFFICE

The first Land Office in Nevada was established at Carson City in 1864. In 1950, the Carson City Land Office was closed and moved to Reno. Other Land Offices operated for shorter periods in the following locations. Austin (1867), Belmont (1868), Aurora (1868 - 1874), Elko (1872 - 1877 and 1914 - 1927), Eureka (1873 - 1893), and Pioche (1874 - 1877).

Managers of the former Carson City/Reno Land Office

Rose L. Day	1946 - 1949
Albert (Bud) Simpson	1949 - 1954
James E. Keogh, Jr.	1954 - 1961
H. Curt Hammit	1962 - 1963
Daniel P. Baker	1964 - 1967
Rolla (Spud) Chandler	1967 - 1971

In 1971, the Land Office organization was eliminated in the BLM, and the Land Office functions were absorbed into the State Office and District Office staffs.

GRAZING SERVICE

The Grazing Service created five Grazing Service Districts in Nevada in the mid-1930s. Each Grazing District was headed by a District Grazier with clerical support and a Grazing Advisory Board made up of local ranchers. These Grazing Districts were:

- District No. 1, the Elko District, with office in Elko,
- District No. 2, the Pyramid District, in the northwest corner of the State administered first out of Reno, and later out of Winnemucca,
- District No. 3, the Virginia City District, with office in Minden,
- District No. 4, the Ely District, with office in Ely, and
- District No. 5, the Searchlight District, with office in Las Vegas.

Each of these Nevada Grazing Districts reported to a Grazing Service Regional Director in the Grazing Service's Region 3 Office located in Reno. Region 3 included the Grazing Service District Offices in both Nevada and California. During World War II, administration of over a million acres in the western portion of Grazing District No. 2, the Pyramid District, was assigned to the Grazing Service Susanville District Office in northeastern California. Most of the livestock operators lived closer to Susanville than to Winnemucca, and because of gas rationing, they were allowed to conduct their Grazing Service business with the Susanville Office, and this arrangement has continued.

The Battle Mountain Grazing District was not established during the Grazing Service era. In order to establish a Grazing District, the majority of the stockmen in an area had to petition the Secretary of the Interior. In a meeting held in central Nevada in 1937, the area ranchers decided they were opposed to the establishment of a grazing district.

In 1951, five years after the creation of the BLM, the ranchers in the Battle Mountain area requested that a grazing district be formed. The Battle Mountain Grazing District was the last Grazing District to be established in the West.

Elko Grazing District No. 1 District Graziers at Elko

Lee Perry	1939 - 1943
Virgil Starr	1944 - 1945

Pyramid Grazing District No. 2 District Graziers at Winnemucca

Lee Hylton	1938 - 1940
Ira Fyock	1940
Huling Ussery	1940 - 1941

Virginia City Grazing District No. 3 District Graziers at Minden

Henry Vance Agee	1939
August Monte Rohwer	
Dante Solari	

Ely Grazing District No. 4 District Graziers at Ely

Donald E. Dimock	1938 - 1941
August (Monte) Rohwer	1941 - 1943
Lee Perry	1943
Bill McGill	1944
Delbert Fallon	1944 - 1946

Searchlight Grazing District No. 5 District Graziers at Las Vegas

August (Monte) Rohwer	1938 - 1941
A. W. (Woody) Magleby	1941

BUREAU OF LAND MANAGEMENT

In 1946, when the General Land Office and the Grazing Service were merged to form the Bureau of Land Management, the new BLM organization in Nevada consisted of five District Grazing Offices in Elko, Minden, Ely, Las Vegas and Winnemucca, and a Land Office in Carson City. The District Offices reported to the new BLM Regional Office in San Francisco; the Carson City Land Office continued to report to the General Land Office Headquarters in the BLM Washington, D. C. Office.

In 1954, the BLM replaced its Regional Office organization with an Area Office organization, and established State Offices headed by a State Supervisor in each State. The Nevada BLM State Office was established in Reno, headed by a State Supervisor who reported to an Area Administrator headquartered in the BLM's new Area II Office in Salt Lake City, Utah. The Nevada District Offices and Land Office began reporting to the Nevada BLM State Supervisor.

In 1961, the BLM eliminated the Area Office organization, changed the Nevada State Supervisor's title to State Director, and the position reported directly to the BLM Headquarters Office in Washington, D. C., creating the organization that exists to this day.

The Land Office was moved from Carson City to Reno in 1950, where it operated until the early 1970s when the Land Office was eliminated as an organization in the BLM, and its duties and functions were absorbed into other sections of the State Office and the District Offices.

The Battle Mountain District Office was established in 1951, to administer the newly created Battle Mountain Grazing District No. 6.

The Carson City District Office was opened in 1954 when the Grazing District No. 3 Office was moved from Minden to Carson City.

Resource Areas were created in each of the six BLM Districts in the mid-1960s, and over the next 30 years, these Resource Areas were reorganized and renamed several times in each District.

In 1996, the BLM in Nevada reorganized the District Office/Resource Area Office organization that had existed for 30 years. The District Offices were re-designated as Field Offices. Two detached Resource Area Offices, the Tonopah RA in the Battle Mountain District and the Caliente RA in the Ely District, were re-designated as Field Stations reporting to the new Battle Mountain and Ely Field Offices. The Resource Area Offices that were co-located with the District Offices were eliminated.

A 2008 reorganization restored a three tier BLM State Office - District Office - Field Office organization in Nevada.

A **Battle Mountain District Office** was established in Battle Mountain to oversee the co-located **Mount Lewis Field Office** and the **Tonopah Field Office** in Tonopah.

A **Carson City District Office** was established in Carson City to oversee the co-located **Sierra Front and Stillwater Field Offices**.

An **Elko District Office** was established in Elko to oversee the co-located **Tuscarora and Wells Field Offices**.

An **Ely District Office** was established in Ely to oversee the co-located **Egan and Schell Field Offices**, and the **Caliente Field Office** in Caliente.

The **Southern Nevada District Office** was established in Las Vegas to oversee the co-located **Las Vegas, Pahrump, and Red Rock/Sloan Field Offices**.

The **Winnemucca District Office** was established in Winnemucca to oversee the co-located **Black Rock and Humboldt River Field Offices**.

BATTLE MOUNTAIN OFFICES

Battle Mountain District Office Battle Mountain, NV

Mount Lewis Field Office Battle Mountain, NV

Tonopah Field Office Tonopah, NV

The Battle Mountain District Office was established by BLM in 1951, to manage a large area of "Section 15" grazing lands in central Nevada which had just been designated as Battle Mountain Grazing District No. 6.

In 1964, three Resource Areas were established in the Battle Mountain District, the Shoshone RA, the Eureka RA, and the Tonopah RA. The Tonopah RA Office was moved to Tonopah in 1970. The Shoshone Resource Area and the Eureka Resource Area were combined into the Shoshone/Eureka Resource Area in 1975.

In the 1996 reorganization, the Shoshone/Eureka Resource Area Office was merged with the Battle Mountain District Office to form the Battle Mountain Field Office.

In 2008, when the three tier organization was reestablished in Nevada, a **Battle Mountain District Office** was established in Battle Mountain to oversee the operations of the Battle Mountain Field Office which was renamed the **Mount Lewis Field Office**, and the Tonopah Field Station which was re-designated as the **Tonopah Field Office**.

Battle Mountain District Managers

August (Monte) Rohwer	1951 - 1961
Walt Leberski	1961
Jesse Lowe	1961 - 1966
Harry R. Finlayson	1967 - 1972
Gene Nodine	1972 - 1981
James H. Fox	1981 - 1985
Terry Plummer	1985 - 1989
James Currivan	1990 - 1995
Gerald Smith	1995 - 1996

Battle Mountain Field Office Manager

Gerald Smith	1996 - 2008
--------------	-------------

Battle Mountain District Managers

Gerald Smith	2008 - 2010
Doug Furtado	2011 -

Mount Lewis Field Office Managers

Doug Furtado	2008 - 2010
Chris Cook	2011 -

Former Resource Area Offices in the Battle Mountain District

Shoshone RA Battle Mountain, NV

Eureka RA Battle Mountain, NV

Shoshone/Eureka RA Battle Mountain, NV

Tonopah RA Battle Mountain, later moved to Tonopah, NV

Managers of the former Shoshone Resource Area

Ken Satterfield	1964 - 1965
Bill W. Sharp	1966 - 1969
Edward L. Fisk	1970 - 1972
Philip W. Zieg	1972 - 1975

Managers of the former Eureka Resource Area

James Beydler	1964 - 1966
James Lambert	1967 - 1970
Ronald Julian	1971 - 1974

Managers of the former Shoshone/Eureka Resource Area

Philip W. Zieg	1975 - 1976
Colin (Pete) Christensen	1977 - 1980
Neil Talbot	1981 - 1987
Mary M. O'Brien	1987 - 1988
Wayne King	1989 - 1995

TONOPAH OFFICE

The Tonopah Office originated as the Tonopah Resource Area in the Battle Mountain District. The Tonopah Resource Area Office was co-located with the Battle Mountain District Office in Battle Mountain until 1970, when the Tonopah Resource Area Office was moved to Tonopah.

In the 1996 reorganization, when the District Offices were re-designated as Field Offices, the Tonopah Resource Area Office was re-designated as the Tonopah Field Station reporting to the Battle Mountain Field Office.

In 2008, the Tonopah Field Station was re-designated as the Tonopah Field Office reporting to the District Office that had been re-established in Battle Mountain.

Tonopah Resource Area Managers in Battle Mountain

Edwin L. Depaoli	1964 - 1967
Dean Stepanek	1968 - 1970
Philip W. Zeig	1970

Tonopah Resource Area Managers in Tonopah

Samuel R. Rowley	1971 - 1975
F. Rex Rowley	1976 - 1980
Leslie A. Monroe	1980 - 1986
Theodore Angle	1987 - 1995

Tonopah Field Station Managers

Ronald G. Huntsinger	1996 - 1998
Craig McKinnon	1999 - 2002
William Fisher	2002 - 2007

Tonopah Field Office Managers

Tom Seley	2007 -
-----------	--------

CARSON CITY OFFICES

Carson City District Office Carson City, NV

Sierra Front Field Office Carson City, NV

Stillwater Field Office Carson City, NV

The Nevada Grazing District No. 3, the ÷Virginia City Grazing Districtö was originally managed from offices in Reno and Minden. The Carson City District Office was opened in 1954.

In 1964, three Resource Areas were created in the Carson City District: the Hawthorne - Yerington RA, the Fallon RA, and the Reno RA. These Resource Areas were reorganized into the Walker and the Lahonton Resource Areas in 1974.

In the 1996 reorganization, the Walker and Lahonton Resource Area Offices were merged with the Carson City District Office to form the Carson City Field Office.

In 2008, when the three tier organization was reestablished in Nevada, a **Carson City District Office** was established in Carson City to oversee the operations of two new co-located Field Offices, the **Sierra Front Field Office** administering the western half of the District, and the **Stillwater Field Office** administering the eastern half of the District.

Virginia City Grazing District No. 3 Graziers at Minden

Henry Vance Agee	1939
August (Monte) Rohwer	1946 - 1951

Carson City BLM District Managers

Dante Solari	1951 - 1963
Val B. Richman	1963 - 1968
Horace E. (Mike) Jones	1968 - 1972
L. Paul Applegate	1972 - 1977
Thomas J. Owen	1978 - 1985
James W. Elliott	1986 - 1994
John O. Singlaub	1995 - 1996

Carson City Field Office Managers

John O. Singlaub	1996 - 2003
Donald Hicks	2004 - 2008

Carson City District Manager

Chris McAlear	2009 -
---------------	--------

Sierra Front Field Office Manager

Linda Kelly	2008 - 2011
Leon Thomas	2012 -

Stillwater Field Office Manager

Theresa Knutson	2008 -
-----------------	--------

Former Resource Area Offices in the Carson City District

Hawthorne - Yerington RA Carson City, NV
Fallon RA Carson City, NV
Reno RA Carson City, NV
Walker RA Carson City, NV
Lahonton RA Carson City, NV

Managers of the former Hawthorne - Yerington Resource Area

Tom Allen	1964 - 1967
James W. Elliott	1967 - 1971
Rudolph W. Reimold	1971 - 1974

Managers of the former Fallon Resource Area

Thane Johnson	1966 - 1967
Norman L. Murray	1967 - 1974

Managers of the former Reno Resource Area

Melvin Hughes	1964 - 1966
Kenneth E. (Ken) Harrison	1967 - 1974

Managers of the former Walker Resource Area

Rudolph W. Reimold	1974 - 1981
John Mattheissen	1981 - 1996

Managers of the former Lahonton Resource Area

Norman L. Murray	1974 - 1979
Kenneth Walker	1979 - 1981
James M. Phillips	1981 - 1996

ELKO OFFICES

Elko District Office Elko, NV

Tuscarora Field Office Elko, NV

Wells Field Office Elko, NV

The Elko Office originated as a Grazing Service District Office that was set up to administer Nevada Grazing District No. 1, the Elko Grazing District. The Office became a BLM District Office in 1946.

In 1964, four Resource Areas were created in the Elko District - the Tuscarora RA, the Currie RA, the Contact RA and the Humboldt RA.

In 1975, the Tuscarora, Currie, Contact and Humboldt Resource Areas were reorganized into the Elko Resource Area and the Wells Resource Area.

In the 1996 Nevada District Office reorganization, the Elko Resource Area Office and the Wells Resource Area Office were merged with the Elko District Office to become the Elko Field Office which reported to the Nevada State Office.

In 2008, when the three tier organization was reestablished in Nevada, an **Elko District Office** was reestablished in Elko to oversee the operations of the former Elko and Wells Resource Areas which were reinstated as two Field Offices - the **Tuscarara Field Office** and the **Wells Field Office**.

Elko Grazing District No. 1 District Graziers at Elko

Lee Perry	1939 - 1943
Virgil Starr	1944 - 1945

Elko BLM District Managers

Boyd S. Hammond	1946 - 1949
Delbert Fallon	1950 - 1957
Gerald F. Trescartes	1958 - 1959
Lowell Udy	1960 - 1961
Clair M. Whitlock	1961 - 1966
J. Kent Giles	1966 - 1972
Eugene A. Moore	1972 - 1978
Rodney Harris	1979 - 1995
Helen Hankins	1995 - 1996

Elko Field Office Manager

Helen Hankins	1996 - 2007
Kenneth Miller	2008 -

Elko District Office Manager

Kenneth Miller 2008 -

Tuscarora Field Office Managers

Kathy Gunderman 2008 - 2009

David Overcast 2010 - ÷

Wells Field Office Manager

Bryan Fuell 2008 -

Former Resource Area Offices in the Elko District

Tuscarora RA Elko, NV

Currie RA Elko, NV

Contact RA Elko, NV

Humbolt RA Elko, NV

Elko RA Elko, NV

Wells RA Elko, NV

Managers of the former Tuscarora Resource Area

Elwin Price 1964

George W. Cropper 1965 - 1969

Don Rhea 1969

Arthur L. Tait 1970 - 1974

Managers of the former Currie Resource Area

Darrel Short 1964 - 1971

Oscar Anderson 1972 - 1975

Managers of the former Contact Resource Area

Don Rhea 1964 - 1969

George W. Ramey 1969 - 1974

Managers of the former Humbolt Resource Area

Robert Musser 1964 - 1966

Raymond Peterson 1966 - 1969

D. Arlen Jensen 1970 - 1974

Managers of the former Elko Resource Area

D. Arlen Jensen 1975 - 1977

Jesse Dingman 1978 - 1981

Merle Good 1982

Tim Hartzell 1983 - 1988

Lester Sweeney 1989

Terry Dailey 1990 - 1995

Managers of the former Wells Resource Area

Oscar E. Anderson 1975 - 1976

Lee Wangsgard 1977 - 1979

Vacant 1980

Charles Boyer	1981 - 1983
John Phillips	1984 - 1989
Bill Baker	1990 - 1996

ELY OFFICES

Ely District Office Ely, NV
Egan Field Office Ely, NV
Schell Field Office Ely, NV
Caliente Field Office Caliente, NV

The Ely Office was established by the Grazing Service in 1938 to administer Nevada Grazing District No. 4, the Ely Grazing District. The Office became a BLM District Office in 1946.

In 1964, four Resource Areas were created in the Ely District. - the Pony Spring RA, the Moriah RA, the Currant RA, and the Cherry Creek RA. These Resource Areas were reorganized and renamed several times during the 1964 - 1996 period.

The Currant RA and the Cherry Creek RA were combined in 1973, into the Currant/Cherry Creek RA.

The Pony Springs RA and the Moriah RA were combined in 1974, into the Moriah/Pony Springs RA.

In 1976, the Currant/Cherry Creek RA was renamed the Egan RA, and the Moriah/Pony Springs RA was renamed the Schell RA.

In the 1996 Nevada District Office reorganization, the Egan and Schell Resource Area Offices in Ely were merged with the Ely District Office to become the Ely Field Office which reported to the Nevada State Office. Also in 1996, the Caliente Resource Area Office in Caliente was re-designated as the Caliente Field Station reporting to the Ely Field Office. Prior to 1996, the Caliente Resource Area Office had been reporting to the Las Vegas District Office.

In 2008, when the three tier organization was reestablished in Nevada, an **Ely District Office** was re-established in Ely to oversee the operations of the former Egan, Schell and Caliente Resource Areas which were re-established as the **Egan, Schell, and Caliente Field Offices**.

<u>Ely Grazing District No. 4 District Graziers at Ely</u>	
Donald E. Dimock	1938 - 1941
August (Monte) Rohwer	1941 - 1943
Lee Perry	1943
Bill McGill	1944
Delbert Fallon	1944 - 1946

<u>Ely District Managers</u>	
Jesse Kirk	1946 - 1960
Curt McVee	1960 - 1963
Roy W. Bean	1963 - 1969
Richard LeDosquet	1969 - 1972
Robert L. Schultz	1972 - 1976

Neil McCleery	1977 - 1982
Merrill DeSpain	1982 - 1985
Kenneth Walker	1985 - 1995
Gene Kolkman	1995 - 1996

Ely Field Office Managers

Gene Kolkman	1996 - 2006
John Ruhs	2006 - 2008

Ely District Manager

John Ruhs	2008 - 2009
Rosemary Thomas	2009 -

Egan Field Office Managers

Jeff Weeks	2008 - 2009
Gary Medlyn	2010 -

Schell Field Office Managers

Bill Dunn	2008
Mary DøAversa	2008 -

Former Resource Area Offices in the Ely District

- Pony Springs RA Ely, NV
- Moriah RA Ely, NV
- Moriah/Pony Springs RA Ely, NV
- Egan RA Ely, NV
- Currant RA Ely, NV
- Cherry Creek RA Ely, NV
- Currant/Cherry Creek RA Ely, NV
- Schell RA Ely, NV

Managers of the former Pony Springs Resource Area

Andy Truden	1964 - 1966
Marvin Hammersmark	1966 - 1970
F. Rex Rowley	1970 - 1974

Managers of the former Moriah Resource Area

Donald Cain	1964 - 1970
Alfred W. Wright	1970 - 1974

Manager of the former Moriah/Pony Springs Resource Area

F. Rex Rowley	1974 - 1976
---------------	-------------

Managers of the former Egan Resource Area

W. Steve Sherman	1976 - 1979
Richard Watts	1979 - 1981
Howard Hedrick	1981 - 1986
Gene Drais	1986 - 1996

Managers of the former Currant Resource Area

Kenneth R. (Dick) Wheeler	1964 - 1966
Robert Sellers	1966 - 1971
E. Dwain Nelson	1971 - 1972

Managers of the former Cherry Creek Resource Area

Arnold Wood	1964 - 1966
Julian Anderson	1966 - 1969
E. Dwain Nelson	1969 - 1971
Byron (Neil) Van Zandt	1971 - 1972

Manager of the former Currant/Cherry Creek Resource Area

E. Dwain Nelson	1973 - 1976
-----------------	-------------

Managers of the former Schell Resource Area

Wayne Lowman	1976 - 1986
Gerald Smith	1986 - 1995

CALIENTE OFFICE

The Caliente Office originated as the Caliente/Virgin Valley Resource Area Office located in Las Vegas in the Las Vegas District Office. In 1979, the Caliente/Virgin Valley Resource Area Office was relocated to Caliente, Nevada.

In the 1996 reorganization, the Caliente/Virgin Valley Resource Area Office was re-designated as the Caliente Field Station and reassigned to report to the Ely Field Office.

In the 2008 reorganization, the Caliente Office was re-designated as the Caliente Field Office reporting to the Ely District Office.

Caliente/Virgin Valley Resource Area Managers in Las Vegas

Jack M. Pfeiffer	1970 - 1973
Lynn W. Williams	1973 - 1974
Philip Range	1975 - 1979

Caliente/Virgin Valley Resource Area Managers in Caliente

Darwin G. Anderson	1979 - 1983
Ralph (Cub) Wolfe	1983 - 1985
Curtis G. Tucker	1986 - 1996

Caliente Field Station Manager

Curtis G. Tucker	1996 - 1998
Alan Shepard	1999 - 2003
Rick Orr	2003 - 2006
Ron Clemenson	2006 - 2008

Caliente Field Office Manager

Victoria Barr	2008 -
---------------	--------

LAS VEGAS OFFICES

Southern Nevada District Office Las Vegas, NV

Las Vegas Field Office Las Vegas, NV

Pahrump Field Office Las Vegas, NV

Red Rock/Sloan Field Office Las Vegas, NV

The Las Vegas Office originated as a Grazing Service District Office administering Nevada Grazing District No. 5, the Searchlight Grazing District. The Office continued as a BLM District Office after 1946.

Three Resource Areas, the Stateline RA, the Caliente/Virgin Valley RA and the Esmeralda RA were created in the Las Vegas District in 1967. These Resource Areas were reorganized and renamed several times in the early 1970s.

In 1971, the Virgin Valley area was reassigned from the Caliente RA to the Stateline RA.

In 1973, the Stateline/Virgin, Caliente, and Esmeralda Resource Areas were reorganized into two Resource Areas named the Stateline/Esmeralda RA and the Caliente/Virgin Valley RA.

In 1979, the Caliente/Virgin Valley Resource Area Office was relocated from Las Vegas to Caliente and renamed the Caliente Resource Area.

In the 1996 Nevada District Office reorganization, the Stateline/Esmeralda Resource Area Office was merged with the Las Vegas District Office to form the Las Vegas Field Office which reported to the Nevada State Office. The Caliente Resource Area Office was re-designated as the Caliente Field Station and reassigned to the Ely Field Office.

In 2008, when the three tier organization was reestablished in Nevada, a **Southern Nevada District Office** was established in Las Vegas, and the three Field Offices were created - the **Las Vegas Field Office**, the **Pahrump Field Office** and the **Red Rock/Sloan Field Office**, all reporting to the Las Vegas District Office.

Searchlight Grazing District No. 5 District Graziers at Las Vegas

August (Monte) Rohwer 1938 - 1941

A. W. (Woody) Magleby 1941 - 1946

Las Vegas District Managers

A. W. (Woody) Magleby 1946 - 1960

Euel L. Davis 1960 - 1962

Dennis Hess 1962 - 1972

John Boyles 1972 - 1980

Kemp Conn 1980 - 1985

Benjamin F. Collins 1986 - 1993

Mike Dwyer 1994 - 1996

Las Vegas Field Office Managers

Mike Dwyer 1996 - 2000

Mark Morris 2000 - 2004

Juan Palma 2004 - 2008

Southern Nevada District Office Manager

Mary Jo Rugwell 2008 -

Las Vegas Field Office Manager

Robert (Bob) Ross 2009 -

Pahrump Field Office Managers

Patrick Putnam 2008 - 2010

Mark Spencer 2010 -

Red Rock/Sloan Field Office Managers

Robert Taylor 2008 - 2009

Tim Wakefield 2009 -

Former Resource Area Offices in the Las Vegas District

Stateline RA Las Vegas, NV

Stateline/Virgin Valley RA Las Vegas, NV

Esmeralda RA Las Vegas, NV

Caliente/Virgin Valley RA Las Vegas later Caliente, NV

Manager of the former Stateline Resource Area

Art Tower 1967 - 1971

Manager of the former Caliente/ Virgin Valley Resource Area

Malcolm Charlton 1967 - 1970

Jack Pfeiffer 1971

Managers of the former Esmeralda Resource Area

Eddie Mayo 1967 - 1968

David J. Walter 1968 - 1971

Lynn W. Williams 1971 - 1973

Manager of the former Stateline/Virgin Valley Resource Area

David J. Walter 1971 - 1973

Manager of the former Caliente Resource Area

Jack M. Pfeiffer 1971 - 1973

Manager of the former Esmeralda Resource Area

Lynn W. Williams 1971 - 1973

Managers of the former Stateline/Esmeralda RA

Jeff O. Holdren 1974 - 1980

William Civish 1980 - 1985

David Hunsaker (Acting) 1986

Runore C. Wycoff 1987 - 1991

Marvin Dan Morgan 1992 - 1996

Managers of the former Caliente/Virgin Valley RA in Las Vegas

Lynn W. Williams 1973 - 1974

Phillip Range 1975 - 1979

Managers of the former Caliente/Virgin Valley RA in Caliente

Darwin Anderson	1979 - 1983
Ralph (Cub) Wolfe	1983 - 1985
Curtis G. Tucker	1986 - 1996

WINNEMUCCA OFFICES

Winnemucca District Office Winnemucca, NV

Black Rock Field Office Winnemucca, NV

Humboldt River Field Office Winnemucca, NV

The Winnemucca Office originated as a Grazing Service District Office administering the Nevada Grazing District No. 2, the Pyramid Grazing District. The Pyramid Grazing District was first administered out of Reno, but the office was later moved to Winnemucca. During World War II, the western portion of the Pyramid Grazing District was reassigned to the Grazing Service's Susanville Office, and lands have been managed by the BLM's offices in California ever since.

The Winnemucca Office continued as a BLM District Office after 1946. In 1964, four Resource Areas were created in the Winnemucca District in 1964 - the Paradise RA, the Denio RA, the Sonoma RA, and the Gerlach RA.

In 1969, the Paradise RA and the Denio RA were combined into the Paradise/Denino RA. In 1974, the Sonoma RA and the Gerlach RA were combined into the Sonoma/Gerlach RA.

In the 1996 reorganization, the two Resource Area Offices were merged with the Winnemucca District Office to form the Winnemucca Field Office which reported to the BLM's Nevada State Office.

In 2008, when the three tier organization was reestablished in Nevada, a **Winnemucca District Office** was re-established in Winnemucca, and two newly named Field Offices were created - the **Black Rock Field Office** in the western part of the District, and the **Humboldt River Field Office** in the eastern part of the District, both co-located with the Winnemucca District Office in Winnemucca.

Pyramid Grazing District No. 2 District Graziers at Winnemucca

Lee Hylton	1938 - 1940
Ira Fyock	1940
Huling Ussery	1940 - 1941
Derrel S. Fulwider	1942 - 1946

Winnemucca BLM District Managers

Derrel S. Fulwider	1946 - 1954
Dale C. Naylor	1955 - 1956
John Russiff	1957 - 1964
Eugene A. Moore	1964 - 1972
Chester Conard	1972 - 1979
Frank Shields	1980 - 1988
Ron Wenker	1988 - 1996

Winnemucca Field Office Managers

Ron Wenker	1996 - 1998
Terry Reed	1998 - 2004
Gail Givens	2005 - 2008

Winnemucca District Managers

Gene Seidlitz	2008 -
---------------	--------

Black Rock Field Office Managers

Dave Hays	2008 - 2010
Rolando Mendez	2010 -

Humboldt River Field Office Managers

Bob Edwards	2008 - 2010
Michael Truden	2010 -

Former Resource Area Offices in the Winnemucca District

- Paradise RA Winnemucca, NV
- Denino RA Winnemucca, NV
- Paradise/Denino RA Winnemucca, NV
- Sonoma RA Winnemucca, NV
- Gerlach RA Winnemucca, NV
- Sonoma/Gerlach RA Winnemucca, NV

Manager of the former Paradise Resource Area

Ken Satterfield	1965 - 1969
-----------------	-------------

Manager of the former Denino Resource Area

James Brunner	1964 - 1969
---------------	-------------

Managers of the former Paradise/Denino Resource Area

Ken Satterfield	1969
Forest W. Littrell	1970 - 1973
Roger L. Mertens	1974 - 1975
William J. Harkenrider	1976 - 1979
David B. Griggs	1979 - 1986
Scott R. Billing	1987 - 1994
Colin P. (Pete) Christensen	1995 - 1996

Managers of the former Sonoma Resource Area

Ronald L. Bartley	1964 - 1969
Roger L. Mertens	1970 - 1974

Managers of the former Gerlach Resource Area

Herman Kast	1964 - 1969
Benjamin F. Collins	1970 - 1973

Managers of the former Sonoma/Gerlach Resource Area

Benjamin F. Collins	1974
Robert J. Neary	1975 - 1978
Brad Hines	1979 - 1982
Gerald P. Brandvold	1982 - 1989
Bud C. Cribley	1989 - 1996

**Map of New Mexico - Oklahoma - Texas
Field Office Areas**

NEW MEXICO - OKLAHOMA - TEXAS

AGENCIES, ORGANIZATIONS, AND MANAGERS

The current Bureau of Land Management organization in New Mexico consists of a State Office in Santa Fe and four District Offices in Albuquerque, Farmington, Las Cruces, and Roswell which supervise six Field Offices and three Field Stations. There are also Field Offices in Tulsa, Oklahoma and Amarillo, Texas which report to the New Mexico State Office.

NEW MEXICO STATE OFFICE Santa Fe, New Mexico

State Directors

Eastburn R. Smith, St. Supvr.	1954 - 1961
Chesley P. (Ches) Seely	1961 - 1963
W. J. (Jim) Anderson	1964 - 1973
Arthur W. Zimmerman	1974 - 1980
Charles W. Luscher	1981 - 1986
Larry L. Woodard	1987 - 1993
William Calkins	1994 - 1997
Michelle Chavez	1997 - 2002
Linda Rundell	2002 - 2011
Jesse Juen	2011 -

New Mexico - Oklahoma - Texas Field Organization in 2012

Albuquerque District Office Albuquerque, NM

Rio Puerco Field Office Albuquerque, NM

Grants Field Station Grants, NM

Socorro Field Office Socorro, NM

Farmington District Office Farmington, NM

Farmington Field Office Farmington, NM

Taos Field Office Taos, NM

Las Cruces District Office Las Cruces, NM

Pecos District Office Roswell, NM

Roswell Field Office Roswell, NM

Carlsbad Field Office Carlsbad, NM

Hobbs Field Station Hobbs, NM

Oklahoma Field Office Tulsa, OK

Oklahoma Field Station Moore, OK

Amarillo Field Office Amarillo, TX

Former BLM District Offices in New Mexico

Magdalena District Office	1946 - 1950
Socorro District Office	1950 - 1983
Alamogordo District Office	1946 - 1953
Deming District Office	1946 - 1953
Roswell District Office	1946 - 1998
Tulsa District Office	1983 - 1998

Prior to 1946, the **General Land Office** and the **Grazing Service** were responsible for activities on the public domain lands in New Mexico.

GENERAL LAND OFFICE

The first Land Office in New Mexico was opened in Santa Fe in 1858. Other Land Offices were opened and operated in La Mesilla (1874 - 1883), Folsom (1889 - 1892), Clayton (1889 - 1892), Las Cruces (1883 - 1950), Roswell (1889 - 1924), Tucumcari (1908 - 1922), and Fort Sumner (1910 - 1924). Only the Santa Fe and the Las Cruces Land Offices were in operation when the BLM was established in 1946. The Las Cruces Land Office was closed and merged into the Santa Fe Land Office in 1950.

Managers of the former Las Cruces Land Office

Joseph C. Conrace	1948 - 1950
-------------------	-------------

Managers of the former Santa Fe Land Office

Leo F. Sanchez	1946 - 1954
James A. Delany	1954 - 1957
Douglas E. Henriques	1957 - 1963
Michael T. Solan	1964 - 1971

In 1971, the Land Office organization was eliminated in the BLM, and the Land Office functions were absorbed by the State Office and District Office staffs.

GRAZING SERVICE

The Grazing Service established seven Grazing Districts in New Mexico in the late 1930's.

District No. 1, the San Isidro District, had its office in Albuquerque, and was later merged into District No. 2.

District No. 2, the Magdalena District, with office in Albuquerque and later Magdalena.

District No. 3, the Border District, with office in Deming which later became a BLM District Office.

District No. 4, the Tularosa District, with office in Alamogordo, which later became a BLM District Office.

District No. 5, the Mesa District, which was later consolidated with District No. 4.

District No. 6, the Pecos District with office in Roswell, which later became the BLM's Roswell District Office.

District No. 7, the Chaco District which was carved out of District No. 2 and administered out of Albuquerque, then, beginning in 1941, from Gallup, and finally by BLM from the Farmington District Office.

The Grazing Service District Graziers were:

Magdalena Grazing District No. 2 District Graziers at Albuquerque

John Ray Painter (Districts 1 and 2)	1938
Ed Pierson	1939 - 1940
Harry W. Naylor (District 7)	1940 - 1942

Magdalena Grazing District No.2 District Graziers at Magdalena

Bill Hall	1939 - 1941
-----------	-------------

Border Grazing District No. 3 District Graziers at Deming

Boyd S. Hammond	1937 - 1941
Francis A. Riordan	1942 - 1943
Emil C. Blankenagel	1944 - 1946

Tularosa Grazing District No. 4 District Grazier at Alamogordo

James R. (Bob) Ahl	1937 - 1946
--------------------	-------------

Pecos Grazing District No. 6 District Grazier at Roswell

Carl Welch	1937 - 1942
------------	-------------

BUREAU OF LAND MANAGEMENT

When the Bureau of Land Management was created in 1946, its New Mexico organization consisted of a newly established Region V Office in Albuquerque, the Las Cruces and Santa Fe Land Offices, and the five Grazing District Offices at Albuquerque, Magdalena, Roswell, Alamogordo and Deming.

The BLM Region V Office was responsible for BLM operations in Arizona, New Mexico, Texas, Oklahoma, Arkansas, and Louisiana, so the District Offices in New Mexico and Arizona reported to the Region V Office in Albuquerque.

In 1954, the BLM replaced its Regional organization with an Area Office organization, and established State Offices headed by State Supervisors in each State. The New Mexico State Office was established in Santa Fe, headed by a State Supervisor who reported to an Area Administrator headquartered in the BLM's new Area II Office in Salt Lake City, Utah.

In 1961, the BLM eliminated the Area Office organization, changed the New Mexico State Supervisor's title to State Director, and the State Director reported directly to the BLM Headquarters Office in Washington, D. C., the organization that exists to this day.

Meanwhile in New Mexico, a new BLM District Office was established in Farmington in 1948, to manage the Chaco Grazing District. In about 1950, the Magdalena District Office was moved to Socorro. In 1953, the Alamogordo and Deming Districts were consolidated and the District headquarters was relocated to Las Cruces.

In the mid-1960s, Resource Area Offices were created in each District, and the Farmington District Office was re-designated as a Resource Area Office reporting to the Albuquerque District Office.

In 1983, the Socorro District Office was re-designated as the Socorro Resource Area Office reporting to the Las Cruces District Office.

In 1983, a new BLM District Office, the Tulsa District Office, was opened in Tulsa, Oklahoma as a result of the BLM - Minerals Management Service (MMS) merger. This Tulsa District Office reported to the BLM New Mexico State Director.

In 1991, the Farmington Resource Area Office was re-designated as the Farmington District Office.

In the 1998 reorganization, the District Office - Resource Area Office organization was abolished. The Albuquerque, Farmington, Las Cruces, Socorro, Roswell, and Tulsa, Oklahoma District Offices, and the Carlsbad Resource Area Office were re-designated as Field Offices, with the Field Office Managers reporting directly to the New Mexico State Director in Santa Fe. The Resource Area Offices which were co-located with District Offices were eliminated.

In 2004, the BLM's three-tiered organization was re-established in New Mexico with **District Offices** located in **Albuquerque, Farmington, Las Cruces and Roswell** to supervise groups of Field Offices in New Mexico. The Oklahoma and Amarillo Field Offices continued to report directly to the New Mexico State Office.

ALBUQUERQUE OFFICES

Albuquerque District Office

Rio Puerco Field Office Albuquerque, NM

Socorro Field Office Socorro, NM

Albuquerque was the location of the Grazing Service's Region 7 Office that was established in 1935 to administer grazing in New Mexico and Arizona. New Mexico Grazing Districts No. 1, No. 2 and No. 7, the San Isidro, Magdalena and Chaco Grazing Districts were also administered out of the Albuquerque Office during the early days of the Grazing Service. Administration of Grazing District No. 7 was moved to Gallup in 1941, and an Albuquerque Grazing District Office administered Grazing Districts No. 1 and No. 2.

In 1946, the Grazing Service's Region 7 Office became a BLM Region V Office, and the Grazing District Office became the BLM's Albuquerque District Office.

The Rio Puerco and Rio Grande/Las Vegas Resource Area Offices were established in the Albuquerque District in the 1960s. The Rio Grande/Las Vegas Resource Area Office was moved to Taos in 1978, and renamed the Taos Resource Area.

In the 1998 reorganization, the Rio Puerco Resource Area Office was merged with the Albuquerque District Office to become the Albuquerque Field Office. The Taos Resource Area Office was re-designated as the Taos Field Office reporting to the New Mexico State Office.

In 2004, a District Office was reestablished in Albuquerque, and the Albuquerque Field Office was re-designated as the Rio Puerco Field Office. The **Albuquerque District Office** was given responsibility for the co-located **Rio Puerco Field Office** and the **Socorro Field Office** in Socorro.

There is also a **Grants Field Station Office** in Grants, New Mexico which, together with the National Park Service, manages the El Malpais National Monument. The Grants Field Station reports to the Rio Puerco Field Manager.

Grazing Service District Graziers

John Ray Painter (Districts 1 and 2)	1938
Ed Pierson	1939 - 1940
Harry W. Naylor (District 7)	1940 - 1942

BLM Albuquerque District Managers

Harvey Salmon	1948 - 1958
James (Jim) Young	1958 - 1961
Claude Martin	1962 - 1965
Warren Gray	1965 - 1972
Keith Miller	1972 - 1977
L. Paul Applegate	1977 - 1988
Robert Dale	1989 - 1992
Michael Ford	1993 - 1998

Albuquerque Field Office Manager

Ed Singleton	1998 - 2004
--------------	-------------

Albuquerque District Manager

Ed Singleton	2004 -
--------------	--------

Rio Puerco Field Office Manager

Tom Gow	2004 -
---------	--------

Former Resource Area Offices in the Albuquerque District

Rio Puerco RA

Rio Grande - Las Vegas RA, renamed the Taos RA after it was moved to Taos in 1978

Managers of the Rio Puerco Resource Area

Fearl Parker	1968 - 1971
Gordon Frasier	1971 - 1974
Donnie Sparks	1974 - 1977
Joe Lebay	1977 - 1979
Herrick (Rick) Hanks	1979 - 1987
Al Abee	1988 - 1993
Hector Villalobos	1993 - 1998

SOCORRO OFFICE

The Socorro office was originally established as a Grazing Service District Office in Magdalena in about 1939, to manage the Magdalena Grazing District. It became a BLM District Office in 1946, and the District Office headquarters was relocated from Magdalena to Socorro in about 1950.

Three Resource Areas were opened in the Socorro District in 1966.

The Socorro District Office operated as a BLM District from 1950 until 1983, when the Socorro and the Las Cruces Districts were combined and the District headquarters was moved to Las Cruces.

The Socorro BLM Office remained open as a Resource Area Office reporting to the Las Cruces District Office from 1983 until 1998, when the Socorro Resource Area Office was re-designated as the Socorro Field Office reporting to the BLM New Mexico State Office.

In the 2004 reorganization, the **Socorro Field Office** was reassigned to become part of the new **Albuquerque District**.

Grazing Service District Grazier at Magdalena

Bill Hall	1939 ó 1941
-----------	-------------

BLM District Manager at Magdalena

John Greenwald	1946 ó 1950
----------------	-------------

BLM Socorro District Managers

John Greenwald	1950 - 1958
Virgil Pate	1958 - 1969
Arlen Kennedy	1969 - 1982
Donnie Sparks	1982 - 1983

Socorro Resource Area Managers

Harlan Smith	1983 - 1994
Ron Dunton	1994 - 1998

Socorro Field Office Managers-

Kate Padilla	1999 - 2005
John Merino	2006 - 2008
Danita Burns	2009 -

Resource Areas in the former Socorro District

- Salt Lake RA Socorro, NM
- Divide RA Socorro, NM
- Jornado RA Socorro, NM
- San Augustine RA Socorro, NM

In 1966, three Resource Areas were established in the Socorro District - the Salt Lake, Divide, and Jornada Resource Areas. In 1967, the Salt Lake and the Divide Resource Areas were combined and renamed the San Augustine Resource Area.

Manager of the Salt Lake RA in the former Socorro District

Robert A. Anderson	1966 - 1967
--------------------	-------------

Manager of the Divide RA in the former Socorro District

Richard Hamby	1966 - 1967
---------------	-------------

Managers of the San Augustine RA in the former Socorro District

Richard Hamby	1967 - 1970
David J. Kathman	1970 - 1978
Paul Tanner	1978 - 1983

Managers of the Jornada RA in the former Socorro District

Byron (Neil) Van Zandt	1966 - 1971
Robert Sellers	1971 - 1974
Lee Chamberlain	1974 - 1979
Robert Cordell	1979 - 1983

In 1983, the San Augustine RA and the Jornada RA were eliminated when the Socorro Office became the Socorro Resource Area reporting to the Las Cruces District

FARMINGTON OFFICES

Farmington District Office

Farmington Field Office Farmington, NM

Taos Field Office Taos, NM

The BLM has maintained an office in Farmington since 1948. In six reorganizations it has alternated between being a District Office, a Resource Area Office, and a Field Office. In 2012, the Farmington District Office supervises the operations of a co-located Farmington Field Office, and the Taos Field Office in located in Taos.

The Farmington Office was established in 1948, as a BLM District Office to manage New Mexico Grazing District No. 7, the Chaco Grazing District.

Farmington District Managers

Donald I. Bailey	1948 - 1951
Richard Rudder	1951 - 1955
Donald R. Campbell	1955 - 1960
Warren Brough	1960 - 1963
Joseph Gibson	1963 - 1964

The Farmington District Office operated until 1964, when the District was combined with the Albuquerque District and the District headquarters was moved to Albuquerque. The Farmington Office remained open as two Resource Area Offices, the Chaco Resource Area and the San Juan Resource Area, reporting to the Albuquerque District Office.

Chaco Resource Area Manager

Jim Davis	1964 - 1968
-----------	-------------

San Juan Resource Area Manager

Joseph J. (Jack) Haslem	1964 - 1968
-------------------------	-------------

In 1968, Chaco and the San Juan Resource Areas were combined into one Resource Area, the Farmington Resource Area, which continued to report to the Albuquerque District Office.

Farmington Resource Area Managers

Phil Kirk	1969 - 1980
Robert Calkins	1980 - 1983
Forest W. Littrell	1983
Mathew Millenbach	1983 - 1986
Ron Fellows	1986 - 1991

In 1991, the Farmington Office was reinstated as a District Office.

Farmington District Managers

Mike Pool	1991 - 1996
Lee Otteni	1997 - 1998

In the 1998 reorganization it was re-designated as the Farmington Field Office reporting to the BLM's New Mexico State Office

Farmington Field Office Managers

Lee Otteni	1998 - 2001
Steve Henke	2001 - 2004

In the 2004 reorganization, which re-established the three tier organization in the BLM, a **Farmington** District Office was re-established at Farmington which supervised both the co-located **Farmington Field Office** and the **Taos Field Office**.

Farmington District Managers

Steve Henke	2004 - 2010
Dave Evans	2010 -

Farmington Field Office Managers

Steve Henke	2004 - 2010
Gary Torres	2011 -

Steve Henke served as both District Manager and Field Office Manager during 2004 - 2010.

TAOS OFFICE

The Taos Office had its origins in Albuquerque in 1967, as the Rio Grande - Las Vegas Resource Area Office co-located with the Albuquerque District Office. The Office was moved to Taos in 1978, and renamed the Taos Resource Area Office. In 1998, it was re-designated as the Taos Field Office reporting to the New Mexico State Office. In 2004, the Taos Field Office became a part of the new Farmington District headquartered in Farmington.

Managers of former Rio Grande - Las Vegas RA in Albuquerque

Charles Hodgkin	1967 - 1970
Fred Wyatt	1970 - 1971
Lloyd Eisenhower	1972 - 1976
David Miller	1976 - 1978

Taos Resource Area Managers

Richard Neimeyer	1978 - 1985
Dan Wood	1985 - 1989
Michelle Chavez	1989 - 1995
Steve Henke	1995 - 1998

Taos Field Office Managers

Ronald G. Huntsinger	1999 - 2004
Sam DesGeorges	2004 -

DEMING OFFICE

The Deming Office was established as a Grazing Service District Office to manage New Mexico Grazing District No. 3, the Border Grazing District. The Office became a BLM District Office in 1946, and operated in Deming until 1953, when the Deming and Alamogordo Districts were merged and the new District Office headquarters was moved to Las Cruces.

Grazing Service District Graziers at Deming

Boyd S. Hammond	1937 - 1941
Francis A. Riordan	1942 - 1943
Emil C. Blankenagel	1944 - 1946

BLM District Managers at Deming

Emil C. Blankenagel	1946 - 1951
Morris A. Trogstad	1951 - 1953

ALAMOGORDO OFFICE

The Alamogordo Office was established as a Grazing Service District Office to administer New Mexico Grazing Districts No. 4 and No. 5, the Tularosa and Mesa Grazing Districts. The Alamogordo Office became a BLM District Office in 1946, and operated in Alamogordo until 1953, when the Alamogordo and Deming Districts were merged and the new District Office headquarters was moved to Las Cruces.

Grazing Service District Grazier at Alamogordo

James R. (Bob) Ahl	1937 - 1946
--------------------	-------------

BLM District Manager at Alamogordo

James R. (Bob) Ahl	1946 - 1952
--------------------	-------------

LAS CRUCES OFFICE

Las Cruces District Office

The Las Cruces District was formed in 1953 by the merger of the BLM's Deming and Alamogordo District Offices which had originated as Grazing Service District Offices.

Las Cruces BLM District Managers

Morris A. Trogstad	1953 - 1961
James (Jim) Young	1961 - 1972
William K. Barker	1972 - 1975
Daniel C. B. Rathbun	1976 - 1984
James H. Fox	1985 - 1991
Linda S. C. Rundell	1991 - 1998

Las Cruces BLM Field Office Managers

Linda S. C. Rundell	1998 - 1999
Amy Lueders	2000 - 2004

Las Cruces District Managers

Ed Roberson	2004 - 2007
William (Bill) Childress	2008 -

Beginning in 1962, Resource Areas were established in the Las Cruces District. The Resource Area Offices were co-located in Las Cruces with the District Office, and were reorganized and renamed in 1962, 1967, 1972, 1983 and 1988.

In 1983, the Las Cruces District was also expanded to include the Socorro District. The Socorro District Office remained open as the Socorro Resource Area Office reporting to the Las Cruces District Office.

In the 1998 reorganization, the Las Cruces District Office was re-designated as the Las Cruces Field Office. The co-located Resource Area Offices were eliminated, and the Socorro Resource Area Office became the Socorro Field Office reporting to the New Mexico State Office.

In the 2004 reorganization which re-established the three tier organization in New Mexico, a District Office was re-established in Las Cruces.

Former Resource Area Offices in the Las Cruces District

Mesa RA - Las Cruces, NM
Alamogordo RA - Las Cruces, NM
Deming RA - Las Cruces, NM
Lordsburg RA - Las Cruces, NM
Las Cruces/Lordsburg RA - Las Cruces, NM
White Sands RA - Las Cruces, NM
Caballo RA - Las Cruces, NM
Mimbres RA - Las Cruces, NM
Socorro RA - Socorro, NM

Originally in 1962, four Resource Areas were established in the Las Cruces District: the Mesa RA, the Alamogordo RA, the Deming RA and the Lordsburg RA.

Managers of the former Mesa Resource Area

Roy Stovall	1962 - 1964
Fred Wyatt	1965 - 1967

Manager of the former Alamogordo Resource Area

Phil Kirk	1962 - 1966
-----------	-------------

Managers of the former Deming Resource Area

Fred Wyatt	1962 - 1964
Roy Stovall	1964 - 1966

Managers of the former Lordsburg Resource Area

Gabe Cowart	1962 - 1963
Jerry Townsend	1964 - 1965
Roy Stovall	1966 - 1972

In 1967, the Las Cruces District was reorganized into three Resource Areas when the Mesa RA and the Alamogordo RA were combined and renamed the Caballo Resource Area. The Deming Resource Area was also renamed the Las Cruces Resource Area at that time.

Manager of the former Caballo Resource Area

Phil Kirk	1967 - 1969
Charles Hodgkin	1970 - 1972

Manager of the former Las Cruces Resource Area

John Gumert	1967 - 1972
-------------	-------------

In 1972, the Caballo Resource Area was renamed the White Sands Resource Area, and the Las Cruces RA and the Lordsburg RA were combined and renamed the Las Cruces/ Lordsburg Resource Area.

Managers of the former White Sands Resource Area

Charles Hodgkin	1972 - 1975
Robert Calkins	1975 - 1978
Larry Nunez	1979 - 1985
Robert Alexander	1986 - 1988

In 1988, the name of the White Sands Resource Area was changed back to the Caballo Resource Area.

Managers of the former Caballo Resource Area

Robert Alexander	1988 - 1991
Timothy Murphy	1992 - 1997

Managers of the former Las Cruces/Lordsburg Resource Area

Robert Jacobsen	1972 - 1974
Gary McVicker	1975 - 1976
Roy Jackson	1977 - 1980
William Harkenrider	1981 - 1986
Timothy Salt	1986

In 1987, the name of the Las Cruces/ Lordsburg Resource Area was changed to the Mimbres Resource Area.

Managers of the former Mimbres Resource Area

Timothy Salt	1987 - 1992
Jon Joseph	1992 - 1993
Stephanie Hargrove	1994 - 1998

In 1998, the Caballo and Mimbres Resource Areas merged into the Las Cruces District Office to form the Las Cruces Field Office.

In 1983, another Resource Area was added to the Las Cruces District when the Socorro District Office was abolished and was re-designated as the Socorro Resource Area Office reporting to the Las Cruces District Office. The Socorro Office continued to report to Las Cruces until 1998 when both offices were re-designated as Field Offices reporting to the State Office in Santa Fe.

ROSWELL OFFICES

Pecos District Office Roswell, NM

Roswell Field Office Roswell, NM

Carlsbad Field Office Carlsbad, NM

Hobbs Field Station Hobbs, NM

The Roswell Office was first established as a Grazing Service District Office in 1937, to administer New Mexico Grazing District No. 6, the Pecos Grazing District. The Roswell Office remained open as a BLM District Office after 1946.

The Roswell and the Carlsbad Resource Areas were established in the Roswell District in 1966. The Carlsbad Resource Area Office was relocated from Roswell to Carlsbad in 1979.

In 1998, the Roswell District Office and the Roswell Resource Area Office were merged; to become the Roswell Field Office. The Carlsbad Resource Area Office was re-designated as the Carlsbad Field Office. Both Field Offices reported to the BLM New Mexico State Office.

In the 2004 reorganization which re-established the three tier organization in New Mexico, The **Pecos District Office** was opened in Roswell, which supervises both the **Roswell Field Office** and the **Carlsbad Field Office**.

Pecos District Manager

Douglas Burger	2004 -
----------------	--------

Grazing Service District Graziers at Roswell

Carl Welch	1937 - 1942
------------	-------------

Roswell District Managers 1991 - 1997

Roy Jernigan	1948 - 1958
William W. Campbell	1958 - 1975
James (Smokey) O'Connor	1976 - 1981
John Gregg	1981 - 1983
Earl Cunningham	1983 - 1984
Francis R. Cherry, Jr.	1984 - 1991
Leslie Cone	1991 - 1997

Roswell Field Office Managers

Ed Roberson.	1998 - 2004
Ed Bateson	2005 - 2009
Chuck Schmidt	2010 -

Former Resource Area Offices in the Roswell District

Roswell RA Roswell, NM

Carlsbad RA Roswell, later Carlsbad, NM

Managers of the former Roswell Resource Area

Leonard Olson	1966 - 1968
Charles Shannon	1968 - 1972
Kenneth McAdams	1972 - 1974

Jim Morrison	1974 - 1978
Philip Moreland	1979 - 1983
Phil Kirk	1983 - 1989
Sandy Porenta-Allen	1990 - 1994
Tim Kreager	1994 - 1998

Managers of the former Carlsbad RA in Roswell

Fred Wyatt	1967 - 1969
Fearl Parker	1969 - 1970
Gerald Orr	1970 - 1979

CARLSBAD OFFICE

The Carlsbad Office originated as the Carlsbad Resource Area Office co-located with the Roswell District Office in Roswell. The Office was relocated to Carlsbad in 1979. It continued to report to the Roswell District Office until 1998, when it was re-designated as the Carlsbad Field Office reporting to the New Mexico State Office.

In the 2004, the Carlsbad Field Office was re-designated as a Field Office in the BLM's new Pecos District which is headquartered in Roswell.

Carlsbad Resource Area Managers in Carlsbad 1980 - 1997

George (Ben) Koski	1980 - 1983
Charles Dahlen	1983 - 1987
Richard Manus	1987 - 1997

Carlsbad Field Office Managers

Leslie Theiss	1998 - 2004
Tony Herrell	2004 - 2007
Jim Stovall	2007 -

There is also a **Hobbs Field Station Office** in Hobbs, New Mexico which is involved in inspection and enforcement activities on oil and gas leases. The Hobbs Field Station reports to the Carlsbad Field Manager.

TULSA, OKLAHOMA OFFICE

The Tulsa, Oklahoma Field Office was a former U. S. Geological Survey Conservation Division office that had been in existence since the mid-1950s. It became a Minerals Management Service Office (MMS) in 1982. In 1983, the Office was reassigned to the BLM in the merger and realignment of the mineral leasing and mineral management activities of the BLM and the MMS. It became a new BLM District Office reporting to the New Mexico State Office.

A BLM Oklahoma Project Office had existed in Oklahoma City since 1997, reporting to the Albuquerque District Office. In 1993, the Oklahoma Project Office was renamed the Oklahoma Resource Area Office, and reassigned to the Tulsa District Office.

The principal mission of the Tulsa Office is leasing and management of Federal and Indian owned minerals, principally oil and gas and coal in Oklahoma, Texas and Kansas. The office is also a disposition center for the BLM's wild horse and burro program.

In the 1998 reorganization, the Tulsa District Office was re-designated the Tulsa Field Office reporting to the New Mexico State Office.

Tulsa District Manager 1983 - 1998

James F. Sims	1983 - 1998
---------------	-------------

Tulsa Field Office Managers 1998 -

James F. Sims	1998 - 2000
John Melhoff	2001 - 2010
Steve Tryon	2010 -

Former Resource Area Office in the Tulsa District
Oklahoma RA - Moore, OK

MOORE, OKLAHOMA OFFICE

In 1977, the BLM established an Oklahoma Project Office in Oklahoma City to do planning and environmental studies on Federal coal leasing in Oklahoma. The Office reported to the Albuquerque District Manager. When the Tulsa District Office was established in 1983, the Oklahoma Project Office became the Oklahoma Resource Area Office reporting to the Tulsa District Office.

In 1991, the Office was relocated to Moore, a suburb of Oklahoma City.

In 1996, the Oklahoma Resource Area Office ceased to be a line management office, but continued as a Field Station for the Tulsa District Office, which is now designated as the Tulsa Field Office.

Manager of the former Oklahoma Project Office

Homer G. Meyer	1978 - 1983
----------------	-------------

Manager of the former Oklahoma City Resource Area

Paul Tanner	1983 - 1996
-------------	-------------

AMARILLO, TEXAS OFFICE

The BLM's Amarillo Field Office was opened in 1998 at the Helium Plant in Amarillo, Texas. The Office staff was an existing organization that transferred to the BLM from the US Bureau of Mines. The primary mission of the Amarillo Field Office is to operate and maintain crude helium pipelines and crude helium storage at the Cliffside Gas Field. The Amarillo Field Office reports to the BLM's New Mexico State Office.

Amarillo Field Office Managers 1999 -

Timothy Spisak	1999 - 2004
Leslie Theiss	2004 -

Map of Oregon - Washington BLM District Areas

OREGON - WASHINGTON

AGENCIES, ORGANIZATIONS, AND MANAGERS

The current Bureau of Land Management organization in Oregon and Washington consists of a State Office in Portland, Oregon, and 9 District Offices with 22 Field Offices in Oregon, and one district with two Field Offices in the State of Washington. **Existing Offices are shown in bold type.**

OREGON STATE OFFICE Portland, Oregon

State Directors

Gwynne H. Sharrer, St. Supvr.	1954 - 1955
Virgil T. Heath, St. Supvr.	1955 - 1959
Russell E. Getty	1959 - 1966
James F. Doyle	1966 - 1967
Archie D. Craft	1967 - 1975
Murl W. Storms	1975 - 1979
William G. Leavell	1980 - 1986
Charles W. Luscher	1986 - 1989
D. Dean Bibles	1989 - 1994
Elaine Zielinski	1994 - 2002
Elaine Brong	2002 - 2006
Ed Shepard	2006 - 2012

Oregon - Washington BLM Field Organization in 2012

Burns District Office Hines, OR

Andrews Field Office Hines, OR

Three Rivers Field Office Hines, OR

Coos Bay District Office North Bend, OR

Myrtlewood Field Office North Bend, OR

Umpqua Field Office North Bend, OR

Eugene District Office Eugene, OR

Suislaw Field Office Eugene, OR

Upper Willamette Field Office Eugene, OR

Lakeview District Office Lakeview, OR

Lakeview Field Office Lakeview, OR

Klamath Falls Field Office Klamath Falls, OR

Medford District Office Medford, OR

Butte Falls Field Office Medford, OR

Ashland Field Office Medford, OR

Grants Pass Field Office Grants Pass, OR

Prineville District Office Prineville, OR

Central Oregon Field Office Prineville, OR

Deschutes Field Office Prineville, OR

Roseburg District Office Roseburg, OR
Swiftwater Field Office Roseburg, OR
South River Field Office Roseburg, OR

Salem District Office Salem, OR
Cascades Field Office Salem, OR
Mary's Peak Field Office Salem, OR
Tillamook Field Office Tillamook, OR

Vale District Office Vale, OR
Malheur Field Office Vale, OR
Jordan Field Office Vale, OR
Baker Field Office Baker, OR

Spokane District Office Spokane, WA
Border Field Office Spokane, WA
Wenatchee Field Office Wenatchee, WA

Former BLM District Offices in Oregon
Bend District 1948 - 1956
Baker District 1946 - 1981

Prior to 1946, the **General Land Office**, the **Grazing Service**, and the **Oregon & California (O&C) Revested Lands Administration** managed activities on public lands in Oregon.

GENERAL LAND OFFICE

The first Land Office in Oregon was established in Portland in 1855. Other Land Offices established in Roseburg (1860), The Dalles (1875), and Lakeview (1877), operated until they were consolidated with the Portland Land Office shortly after the BLM was created in 1946.

Other Land Offices operated for shorter periods of time in the following locations: Winchester (1855 - 1860), Oregon City (1858 - 1905), Le Grande (1867 - 1924), Linkville (1872 - 1876), Drewsey (1888 - 1889), Burns (1889 - 1924), and Vale (1910 - 1927).

In 1971, the Land Office organization was eliminated in the BLM, and the Land Office functions were absorbed into State Office and District Office staffs.

<u>Managers of the former Portland Land Office</u>	
Charles D. Lee	1948
Pierce Rice	1948 - 1953
Frances Patton	1954
Irving Anderson	1955 - 1956
Virgil Seiser	1956 - 1963
Douglas E. Henriques	1963 - 1965
Irving Anderson	1965 - 1971

GRAZING SERVICE

The Grazing Service created seven Grazing Districts in central and eastern Oregon in the mid-1930s. Originally, these Grazing districts were administered out the Grazing Service's Regional Office in Burns, but by 1938, the Grazing Service had also established local District Offices in Lakeview, Vale, Jordan Valley, Prineville and Baker.

These Grazing Districts were:

- Bonanza Grazing District No. 1, with office at Lakeview,
- Basin Grazing District No. 2, with office at Burns,
- Vale Grazing District No. 3, with office at Vale,
- Jordan Grazing District No. 4, with office at Jordan Valley, was combined into the Vale District in 1946,
- Crooked Valley Grazing District No. 5, with office at Prineville,
- Baker Grazing District No. 6, with office at Baker, and
- Echo Grazing District No. 7, a small Grazing District in north central Oregon with office at Prineville.

Each Grazing District was headed by a District Grazier with clerical support and a Grazing District Advisory Board composed of local area livestock operators. The District Grazier reported to a Regional Grazier in the Grazing Service's Region 4 Office located in Burns. The Grazing District Graziers were:

Bonanza Grazing District No. 1 District Graziers at Lakeview

Gilmore Lee Hankins	1939 - 1942
Howard Campbell	1942 - 1946

Basin Grazing District No. 2 District Graziers at Burns

Paul Stafford	1938 - 1945
Virgil Starr	1945 - 1946

Vale Grazing District No. 3 District Grazier at Vale

Martin H. Galt	1938 - 1946
----------------	-------------

Jordan Valley Grazing District No. 4 District Graziers at Jordan Valley

Samuel R. (Bob) Bennett	1938 - 1943
Art Seale	1943 - 1945
Thomas Campbell	1945 - 1946

Crooked Valley Grazing District No. 5 District Grazier at Prineville

Charles C. Parsell	1938 - 1946
--------------------	-------------

Baker Grazing District No. 6 District Graziers at Baker

Virgil Starr	1938 - 1943
Samuel R. (Bob) Bennett	1943 - 1946

Echo Grazing District No. 7 District Grazier at Prineville

Charles C. Parsell	1938 - 1946
--------------------	-------------

OREGON & CALIFORNIA REVESTED LANDS ADMINISTRATION (O&C)

In the late 1930s the Oregon & California Revested Lands Administration was established as an organizational unit within the General Land Office. Its purpose was to manage the timber resources on the Oregon and California railroad grant lands in western Oregon which had been returned to federal ownership in 1916.

The O&C opened District Forestry Offices in Salem, Roseburg, Medford, Eugene and Coos Bay. The District Offices were headed by a District Forester and a staff which administered timber sales from the O&C lands.

The General Land Office appointed Walter Horning as Chief Forester of the O&C Revested Lands Administration, and he served in this position from 1938 - 1946. In 1947, Chief Forester Walter Horning was appointed as the first Regional Director of Region I in BLM's new Regional organization, and the O&C District Forestry Offices at Coos Bay, Eugene, Medford, Salem and Roseburg became BLM District Offices.

O&C Administration District Forester at Coos Bay

Ross Youngblood	1944 - 1946
-----------------	-------------

O&C Administration District Foresters at Eugene

William A. Eastman	1939 - 1940
Kenneth (Ken) Burkholder	1940 - 1942
Alexander P. (Al) Collins	1942 - 1943
Otto C. F. Krueger	1943 - 1946

O&C Administration District Foresters at Medford

Otto C. F. Krueger	1938 - 1942
E. K. (Gene) Peterson	1942 - 1943
Floyd Scott	1943 - 1945

O&C Administration District Forester at Salem

Quin A. Blackburn	1939 - 1946
-------------------	-------------

O&C Administration District Foresters at Roseburg

James (Mick) Slattery	1938 - 1942
Ray Kimmey	1942 - 1944
E. K. (Gene) Peterson	1944 - 1946

BUREAU OF LAND MANAGEMENT

In 1946, when the Grazing Service, the General Land Office, and the O&C Revested Lands Administration were merged to form the Bureau of Land Management, the new BLM organization in Oregon consisted of the Portland Land Office; six District Grazing Offices in Lakeville, Burns, Vale, Jordan Valley, Prineville, and Baker; and five District Forestry Offices in Coos Bay, Eugene, Medford, Salem and Roseburg.

In central and eastern Oregon:

- the BLM has continued to operate District Offices at Lakeview, Burns, Prineville and Vale,
- the Jordan Valley District was merged with Vale District in 1946, and

- the Baker District continued to operate until 1981, when it was consolidated into the Vale District. The Baker office remained open as a Resource Area Office reporting to the Vale District Office.

In western Oregon:

- the original O&C District Offices at Coos Bay, Eugene, Medford, Salem and Roseburg have continued to operate as BLM District Offices, and
- the BLM established another District Forestry Office at Bend to sell timber from public lands in eastern Oregon and southern Idaho. The Bend District Office operated from 1948 to 1956, when it closed because the other BLM District Offices in those areas took over forest management responsibilities.

Beginning in about 1950, the western Oregon Forestry Districts were divided into two or more Timber Management Units which were headed by Unit Foresters. After the BLM began establishing Resource Areas in the Districts in the mid-1960s, these Timber Management Units in the Oregon Districts became Resource Areas headed by Resource Area Managers.

The Resource Areas in most of the Oregon Districts have been reorganized and renamed several times.

Since 1961, the BLM's Oregon State Office has also been responsible for the administration of the Spokane District Office which manages the remaining public lands in the eastern part of the State of Washington.

Beginning in 1998, the BLM in most of the other western states was reorganized from a three-tier State Office/District Office/Resource Area Office organization to a two tier State Office/Field Office organization. However, in Oregon and Washington, only a modified two tiered system was implemented so as not to interrupt the Northwest Forest Management Planning effort which was taking place in the western Oregon Districts and the Columbia Basin Ecosystem Planning in the eastern Oregon districts. In Oregon and Washington, the Resource Areas have remained as organizational units within each District.

Therefore, the BLM organization in Oregon and Washington was not significantly impacted by the BLM's 2008 reorganization which restored the District Office/Field Office organization in the other States. However, by 2012, the "Resource Area" and "Resource Area Manager" nomenclature in Oregon is gradually being replaced by "Field Office" and "Field Manager."

BURNS OFFICES

Burns District Office Hines, OR

Andrews/Steens Field Office Hines, OR

Three Rivers Field Office Hines, OR

Burns was the location of the Grazing Service's Region 4 Office that was established in 1936. In 1938, a Grazing Service Grazing District Office was also created in Burns to administer Oregon Grazing District No. 2, the Basin Grazing District. It became a BLM District Office in 1946.

Grazing Service District Graziers

Paul Stafford

1938 - 1945

Virgil Starr

1945 - 1946

Burns District Managers

Virgil Starr	1946 - 1950
Edward C. Booker	1950 - 1953
Howard R. Delano	1953 - 1958
Donald Robins	1958 - 1961
J. Kent Giles	1961 - 1966
John W. (Buster) Riley	1966 - 1970
L. Chris Vosler	1970 - 1981
Joshua (Josh) Warburton	1981 - 1990
Michael T. Green	1991 - 1998
Thomas Dyer	1999 - 2003
Dana Shuford	2004 - 2008
Kenny McDaniel	2009 - 2011
Brendan Cain	2012 -

Beginning in 1965, the Burns District was divided into management units named Resource Areas. These Resource Areas have been reorganized and renamed over the years, and in 2012 are being referred to as Field Offices.

Former Resource Areas Offices in the Burns District

John Day RA Burns, OR
Riley RA Burns, OR
Drewsey RA Burns, OR

Four Resource Areas were created in the Burns District in 1965 - the Andrews RA, John Day RA, Riley RA and Drewsey RA.

In 1980, the Riley Resource Area and the Drewsey Resource Area were consolidated into one Resource Area named the **Three Rivers Resource Area**.

In 1983, the John Day Resource Area was dissolved; a portion of the John Day RA was transferred to the Prineville District; and the remainder to the new Three Rivers Resource Area in the Burns District.

The Andrews Resource Area is still named the **Andrews Resource Area**.

The Resource Area Managers are now titled Field Managers.

Andrews Resource Area/Field Managers

Reinard Okeson	1965 - 1972
Wilbert (Bill) Bright	1972 - 1983
Marvin D. (Dean) Durfee	1984 - 1988
Glenn Patterson	1988 - 1995
Miles Brown	1995 - 2003
Karla Bird	2003 - 2008
Joan Suther	2009 -

Three Rivers Resource Area/Field Managers

Chad Bacon	1982 - 1983
Malcolm T. (Bud) Shrode	1983 - 1988
Craig (Cody) Hansen	1988 - 2001

Joan Suther	2002 - 2008
Richard Roy	2009 -

Managers of the former John Day Resource Area

John L. Slegelmilch	1965 - 1973
Robert (Bob) Alverts	1973 - 1977
Andrew B. Ryan	1977 - 1983

Managers of the former Riley Resource Area

Phil Beck	1965 - 1968
Chad Bacon	1968 - 1982

Managers of the former Drewsey Resource Area

Willard (Bill) Phillips	1965 - 1980
Chad Bacon	1980 - 1982

COOS BAY OFFICES

Coos Bay District Office North Bend, OR
Myrtlewood Field Office North Bend, OR
Umpqua Field Office North Bend, OR

The Coos Bay Office originated as an O&C Revested Lands Administration District Forestry Office which became a BLM District Office in 1946.

O&C Administration District Forester

Ross Youngblood	1944 - 1946
-----------------	-------------

BLM Coos Bay District Managers

Ross Youngblood, Dist. For.	1946 - 1958
Boris Vladimiroff	1958 - 1968
Ed Stauber	1968 - 1976
Paul Sanger	1976 - 1983
Robert Dale	1983 - 1987
Mel Chase	1988 - 1995
Ed Shepard	1995 - 1997
Sue Richardson	1998 - 2005
Mark Johnson	2005 -

Beginning in the early 1960s, the Coos Bay District was divided into management units first named "Timber Management Units," later named "Resource Areas," and now being named "Field Offices."

Former Resource Area Offices in the Coos Bay District

North RA Coos Bay, OR
 Central RA Coos Bay, OR
 South RA Coos Bay, OR
 Burnt Mountain RA Coos Bay, OR
 Coos River RA Coos Bay, OR
 Loon Lake RA Coos Bay, OR

Myrtle Point RA Coos Bay, OR
Smith River RA Coos Bay, OR
Umpqua River RA Coos Bay OR

In about 1962, three Timber Management Units were established in the Coos Bay District; the North, Central and South Units that later became Resource Areas. These three Timber Management Units had six Resource Teams (Burnt Mountain, Coos River, Loon Lake, Myrtle Point, Smith River, and Umpqua River) which later were designated as Resource Areas. Over the next 60 years, the Resource Areas in the Coos Bay District were reorganized and renamed several times.

In 1964, the Central Unit Area was eliminated, and the Coos Bay District was reorganized into two Resource Areas, the North and South Resource Areas.

Managers of the former North (Unit) Resource Area

Karlis Bambe	1962 - 1964
John D. Evans	1964 - 1969
Jack Schutte	1969 - 1972

Manager of the former Central Unit

John Warner	1962 - 1964
-------------	-------------

Managers of the former South (Unit) Resource Area

Jerome M. Heinz	1962 - 1964
Paul Vetterick	1964 - 1969
Ernest Black	1969 - 1972

In 1972, the North and South Resource Areas were divided into six Resource Areas, the Burnt Mountain RA, Coos River RA, Loon Lake RA, Myrtle Point (later renamed Myrtlewood) RA, Smith River RA and the Umpqua River RA

Managers of the former Burnt Mountain Resource Area

Hal Westover	1972 - 1977
Robert (Bob) Gunther	1978 - 1979

Managers of the former Coos River Resource Area

Bob Lieurance	1972 - 1974
Mel Chase	1974 - 1980
Dick Popp	1980 - 1982

Managers of the former Loon Lake Resource Area

Karlis Bambe	1972 - 1976
Herb Bosselman	1977 - 1979

Manager of the former Myrtle Point Resource Area

Herb Bosselman	1972 - 1977
----------------	-------------

<u>Managers of the former Smith River Resource Area</u>	
Bruce Ottenfeld	1972 - 1975
Bob Foisy	1975 - 1977

<u>Manager of the former Umpqua Resource Area</u>	
William E. Rus	1972 - 1973

In 1977, the Smith River Resource Area and the Umpqua Resource Area were combined into the Smith Umpqua Resource Area.

In 1982, the Loon Lake Resource area was absorbed by the Smith Umpqua Resource Area which was renamed the Umpqua Resource Area, now named the **Umpqua Field Office**.

<u>Umpqua Resource Area/Field Office Managers</u>	
Bob Foisy	1977 - 1985
Al Abee	1985 - 1988
Alfred (Dennis) Turouski	1989 - 1990
Terry Richards	1991 - 1995
Daryl Albiston	1996 - 1998
Gary Johnson	1998 - 2000
Elaine Raper	2001 - 2007
Alfred (Dennis) Turowski	2007 -

In 1982, Coos River Resource Area and the Burnt Mountain Resource Area merged to form the Tioga Resource Area. The Tioga Resource Area operated until 1996, when it was merged into the **Umpqua and Myrtlewood** Resource Areas, now re-designated as **Field Offices**.

<u>Managers of the former Tioga Resource Area</u>	
Dick Popp	1982 - 1990
Robert (Bob) Alverts	1991
Daryl Albiston	1992 - 1996

<u>Myrtlewood Resource Area/Field Office Managers</u>	
John Warner	1978 - 1982
Robert (Bob) Gunther	1983 - 1985
Bob Bierer	1985 - 1991
Neal Middlebrook	1991 - 1998
Karla (Swanson) Bird	1998 - 2001
Richard Conrad	2001 - 2004
Thomas Patrick (Pat) Ryan	2004 - 2005
Paul Flanagan	2005 - 2009
Kathy Hoffine	2010 -

EUGENE OFFICES

Eugene District Office Eugene, OR
Suislaw Field Office Eugene, OR
Upper Willamette Field Office Eugene, OR

The Eugene Office originated as an O&C Revested Lands Administration District Forestry Office that became a BLM District Office in 1946.

O&C Administration District Foresters

William A. Eastman	1939 - 1940
Kenneth (Ken) Burkholder	1940 - 1942
Alexander P. (Al) Collins	1942 - 1945
Otto C. F. Krueger	1945 - 1946

Eugene District Managers

Otto C. F. Krueger, Dist. For.	1946 - 1954
Lester Dunn	1955 - 1963
Joe Dose	1963 - 1976
Dwight Patton	1976 - 1983
Melvin Clausen	1983 - 1988
Ronald Kaufman	1988 - 1993
Judy Nelson	1993 - 1997
Denis Williamson	1997 - 2000
Julia Dougan	2000 - 2005
Virginia Grilley	2006 -

In 1961, the Suislaw and the Upper Willamette Timber Management Units were established in the Eugene District. These Timber Management units later became Resource Areas. These Resource Areas have been reorganized and renamed over the years and are now being referred to as Field Offices.

Former Resource Areas in the Eugene District

Suislaw RA Eugene, OR
Upper Willamette RA Eugene, OR
Dorena RA Eugene, OR
Noti RA Eugene, OR
Lorane RA Eugene, OR
Mohawk RA Eugene, OR
Coast Range RA Eugene, OR
McKenzie RA Eugene, OR
South Valley RA Eugene, OR

Managers of the former Suislaw Resource Area

Don Crom	1961 - 1967
Wilson (Bill) Bjorge	1967 - 1979

Manager of the former Upper Willamette Resource Area

Gilbert Smith	1961 - 1978
---------------	-------------

In the late 1970s, these two Resource Areas were split into four Resource Areas: the Suislaw RA was divided into the Noti RA and the Lorane RA; and the Upper Willamette RA was divided into the Dorena RA and the Mohawk RA.

Manager of the former Noti Resource Area

Fred Dawson	1979 - 1986
-------------	-------------

Manager of the former Lorane Resource Area

Karl Rymer	1975 - 1985
------------	-------------

Managers of the former Dorena Resource Area

Branson Smith	1978 - 1980
Robert (Bob) Walter	1980 - 1990

Manager of the former Mohawk Resource Area

Bill McLaughlin	1975 - 1985
-----------------	-------------

In the mid-1980s, these four Resource Areas were reorganized and realigned into three Resource Areas named the Coast Range RA, the McKenzie RA and the South Valley RA.

Managers of the former Coast Range Resource Area

Wayne Elliott	1985 - 1995
Terry Hueth	1996 - 1997
Diane Chung	1997 - 2003

Managers of the former McKenzie Resource Area

Lee Lauritzen	1984 - 1995
Emily Rice	1995 - 2003

Managers of the former South Valley Resource Area

Terry Hueth	1991 - 1995
Christine Walsh	1995 - 1997
Steve Calish	1998 - 2003

In 2003, the Coast Range, McKenzie, and South Valley three Resource Areas were reorganized and realigned into two Field Offices named the **Suislaw Field Office** and the **Upper Willamette Field Office**.

Suislaw Field Managers

Steve Calish	2003 - 2007
William Hatten	2007 - 2011

Upper Willamette Field Managers

Emily Rice	2003 - 2007
William K. O'Sullivan	2007 -

LAKEVIEW OFFICES

Lakeview District Office Lakeview, OR

Lakeview Field Office Lakeview, OR

Klamath Falls Resource Area Office Klamath Falls, OR

The Lakeview Office originated as a Grazing Service District Grazing Office administering Oregon Grazing District No. 1, the Bonanza Grazing District. The Office became a BLM District Office in 1946.

Bonanza Grazing District No. 1 District Graziers at Lakeview

Gilmore Lee Hankins	1939 - 1942
Howard Campbell	1942 - 1946

Lakeview District Managers

Howard Campbell	1946 - 1948
Edwin B. (Ed) Bailey	1948 - 1954
Roland C. (Bud) Burgess	1955 - 1962
George D. Lea, Jr.	1962 - 1964
H. Max Bruce	1964 - 1968
Donald Gipe	1968 - 1972
Marvin LeNoue	1973 - 1976
Arthur Gerity	1976 - 1983
Jerry Asher	1983 - 1987
Judy Nelson	1988 - 1993
Edwin J. (Ed) Singleton	1994 - 1996
Steve Ellis	1997 - 2004
Shirley Gammon	2005 - 2008
Carol Benkosky	2008 - 2012

Former Resource Area Offices in the Lakeview District

Warner Lakes RA Lakeview, OR

High Desert RA Lakeview, OR

Lost River RA Lakeview, OR

Three Resource Areas were established in the Lakeview District in 1964: the Warner Lakes RA, the High Desert RA and the Lost River RA.

Managers of the former Warner Lakes Resource Area

Andy Parker	1964 - 1966
Alvin Majoriwicz (A. K. Majors)	1966 - 1984
Robert G. Bolton	1984 - 1988

Managers of the former High Desert Resource Area

Al Stenninger	1964 - 1968
Edwin L. Depaoli	1969 - 1983
Terry H. Sodorff	1984 - 1988

In 1988, the Warner Lakes Resource Area and the High Desert Resource Area were combined and renamed the Lakeview Resource Area, now designated as the Lakeview Field Office.

Lakeview Resource Area/Field Managers

Robert G. Bolton	1988 - 1992
Scott R. Florence	1993 - 2002
Tom Rasmussen	2003 -

Managers of the former Lost River Resource Area

Bruce Whitmarsh	1964 - 1969
Maurice B. Ziegler	1969 - 1977
Barry Stallings	1977 - 1978
W. Steve Sherman	1979 - 1984

In 1984, the Lost River Resource Area Office was moved from Lakeview to Klamath Falls and re-designated as the Klamath Falls Resource Area.

KLAMATH FALLS OFFICE

The Klamath Falls Office was opened in 1984 when the Lost River Resource Area Office was moved from Lakeview to Klamath Falls, and renamed the Klamath Falls Resource Area Office. It continues to report to the Lakeview District Office. In 1988, the Klamath Falls Resource Area was expanded to include the public lands in Klamath County area which had been managed by the Medford District.

Klamath Falls Resource Area/Field Managers

W. Steve Sherman	1984 - 1990
Alan (Barron) Bail	1990 - 1998
Theresa (Teri) Raml	1999 - 2002
Jon Raby	2003 - 2006
Donald Holmstrom	2007 -

MEDFORD OFFICES

Medford District Office Medford, OR
Butte Falls Field Office Medford, OR
Ashland Field Office Medford, OR
Grants Pass Field Office Grants Pass, OR

The Medford Office originated as an O&C Revested Lands Administration District Forestry Office that became a BLM District Office in 1946.

O&C Administration District Foresters

Otto C. F. Krueger	1938 - 1942
E. K. (Gene) Peterson	1942 - 1943
Floyd Scott	1943 - 1945

Medford District Managers

E. K. (Gene) Peterson, Dist. For.	1946 - 1957
Ross Youngblood	1958 - 1962
Donald Schofield	1962 - 1976
George C. Francis	1976 - 1981
Hugh Shera	1981 - 1986
David A. Jones	1986 - 1997

Ron Wenker	1998 - 2002
Tim Reuwsaat	2003 - 2010
Dayne Barron	2010 -

In 1953, the Medford District was organized into Administrative Units first titled the Northwest Unit, the Northeast Unit and the South Unit. Over time these Administrative Units have been reorganized and renamed, and have evolved into Resource Areas, and later into Field Offices.

Former Resource Area Offices in the Medford District

Northwest RA Medford, OR
 Northeast RA Medford, OR
 South RA Medford, OR
 Glendale - Galice RA Medford, OR
 Galice RA Medford, OR
 Trail RA Medford, OR
 Greensprings - Applegate RA Medford, OR
 Rogue RA Medford, OR
 Jacksonville RA Medford, OR
 Klamath RA Medford, OR
 Rogue River RA Medford, OR

Unit Foresters in the former Northwest Unit

Jack Thomsen	1953 - 1957
William Donovan	1957 - 1959
Kenneth W. (Bill) Jensen	1959 - 1962

Unit Foresters in the former Northeast Unit

Richard Swan	1953 - 1955
Wilson Bjorge	1955 - 1957
Dwight Patton	1958 - 1962

Unit Foresters in the former South Unit

Howard Russell	1953 - 1955
Herbert Haglund	1955 - 1957
John Birch	1957 - 1962

In 1962, these Units were reorganized into the Applegate, Galice, Glendale, Greenspring, and Trail Administrative Units.

Unit Foresters in the Administrative Units 1962 - 1964

Ernest Black - Applegate Unit
 Robert Mason - Galice Unit
 William K. (Bill) Jensen - Glendale Unit
 Wilson Edinger - Greensprings Unit
 William Cowan - Trail Unit

In 1964, these Administrative Units became Resource Areas.

The Resource Areas in the Medford District have periodically been reorganized, renamed, subdivided, and reconsolidated. In 1964, there were three Resource Areas in the Medford District: the Northwest RA, the Northeast RA, and South Resource Area.

By 1972:

- the Northwest RA had been renamed the Glendale - Galice RA,
- the Northeast RA had been renamed the Trail RA,
- and the South RA had been renamed the Greensprings - Applegate RA.

Managers of the former Northwest/Glendale - Galice RA

William K. (Bill) Jensen	1964 - 1966)
Richard Rehfeldt	1967 -1972
Pat Clason	1972 - 1975

Managers of the former Northeast/Trail RA

Richard Rehfeldt	1964 - 1966
John Carnegie	1967 - 1973
Alfred G. (Al) Larson	1973 - 1975

Managers of the former South/Greensprings - Applegate RA

Paul Sanger	1964 - 1966
Hugh Shera	1967 - 1973
Pat Clason	1971 - 1972
Richard Rehfeldt	1972 - 1975

In a 1975 reorganization, these three Resource Areas were divided into six new Resource Areas:

- Galice RA
- Klamath RA
- Rogue RA, renamed the Jacksonville RA in 1979
- Glendale RA
- Butte Falls RA
- Grants Pass RA

A seventh Resource Area, the Rogue River RA, was created in 1979, and the Rogue RA was renamed the Jacksonville RA at that time to avoid confusion.

Managers of the former Galice Resource Area

Wilson Edinger	1975 - 1980
Rob Lewis	1980 - 1982

Manager of the former Rogue River Resource Area

Brian Robinson	1979 - 1982
----------------	-------------

The Galice RA and the Rogue River RA were abolished in a 1982 reorganization.

Managers of the former Klamath Resource Area

Richard Rehfeldt	1975 - 1982
Robert Carruthers	1982 - 1985
Lance Nimmo	1985 - 1988

Managers of the former Rogue (later Jacksonville) Resource Area

Orval L. Hadley	1975 - 1976
Robert Bainbridge	1976 - 1981
John Dutcher	1981 - 1988

Managers of the former Glendale Resource Area

Robert Carruthers	1975 - 1979
Jack Merkle	1979 - 1982
Dwain Davis	1982 - 1985
Robert Korfhage	1985 - 1988

Managers of the former Butte Falls Resource Area

Alfred G. (Al) Larson	1975 - 1979
Robert Carruthers	1979 - 1982
Rob Lewis	1982 - 1985
Dwain Davis	1985 - 1988

Managers of the former Grants Pass Resource Area

Robert Anderson	1975 - 1978
William Bradley	1978 - 1985
Harold Belisle	1985 - 1988

In a 1988 reorganization, the Klamath County portion of the Klamath Resource Area was transferred to the Lakeview District. The Medford District was reorganized into four new Resource Areas - the Glendale RA, the **Ashland RA**, the **Butte Falls RA** and the **Grants Pass RA**, which were later re-designated as Field Offices. Despite the fact that some of the old Resource Area names were used, the boundaries of all of the new Field Offices were changed at this time. In 2011, the Glendale Field Office was consolidated with the Grants Pass Field Office.

Managers of the former Glendale Resource Area/Field Office

Robert Korflage	1988 - 1995
Diane Chung	1995 - 1997
Lynda Boody	1997 - 2004
Katrina Symons	2004 - 2011

Ashland Resource Area/Field Office Managers

Rich Drehobl	1988 - 2005
John Gerritsma	2005 -

Butte Falls Resource Area/Field Office Managers

Lance Nimmo	1988 - 2005
Chris McAlear	2006 - 2009
Jon Raby	2009 -

Grants Pass Resource Area/Field Office Managers

Harold Belisle	1988 - 1990
Gretchen Lloyd	1990 - 1995
Robert Korfhage	1995 - 2002
Abbie Jossie	2002 - 2011
Katrina Symons	2011

PRINEVILLE OFFICES

Prineville District Office Prineville, OR

Central Oregon Resource Area Office Prineville, OR

Deschutes Resource Area Office Prineville, OR

The Prineville Office originated as a Grazing Service District Grazing Office administering Oregon Grazing District No. 5, the Crooked Valley Grazing District. Oregon Grazing District No. 7, the Echo Grazing District, a small District near the Columbia River in north central Oregon, was also administered out of Prineville. The Prineville Office became a BLM District Office in 1946.

Crooked Valley Grazing District No. 5 and Echo Grazing No. 7

District Grazier at Prineville

Charles C. Parsell	1938 - 1946
--------------------	-------------

Prineville District Managers

Hugh O. Thayer	1946 - 1959
Richard H. Petrie	1959 - 1961
Donald Robins	1961 - 1972
Paul Arrasmith	1972 - 1981
Gerald E. Magnuson	1981 - 1985
James L. Hancock	1985 - 1999
A. Barron Bail	2000 - 2007
Debbie Henderson-Norton	2007 - 2011
Carol Benkosky	2012 -

Former Resource Area Offices in the Prineville District

Brothers RA Prineville, OR

Mitchell RA Prineville, OR

Three Resource Areas were established in the Prineville District in 1964 - the Brothers RA, the Mitchell RA and the **Deschutes RA**.

Managers of the former Brothers Resource Area

Dwight C. Conley	1964 - 1971
Marvin R. Bagley	1972 - 1973

Manager of the former Mitchell Resource Area

Alfred G. (Al) Larson	1964 -1973
-----------------------	------------

The Brothers Resource Area and the Mitchell Resource Area were consolidated in 1973, to form the **Central Oregon Resource Area (CORA)**. The Resource Area Managers are now titled Field Managers.

Central Oregon Resource Area/Field Managers

Marvin R. Bagley	1973 - 1977
Jimmy D. Lewis	1977 - 1986
Harry R. Cosgriffe	1986 - 2000
Christina Welch	2000 - 2010
H. F. (Chip) Faver	2010 -

Deschutes Resource Area/Field Managers

Andrew B. Ryan	1964 - 1977
Maurice B. Ziegler	1977 - 1986
Ronald W. Van Domelen	1986 - 1990
James G. Kenna	1990 - 1998
Robert Towne	1999 - 2006
Molly K. Brown	2006 -

ROSEBURG OFFICES**Roseburg District Office** Roseburg, OR**Swiftwater Field Office** Roseburg, OR**South River Field Office** Roseburg, OR

The Roseburg Office originated as an O&C District Forestry Office that became a BLM District Office in 1946.

O&C Administration District Foresters

James (Mick) Slattery	1938 - 1942
Ray Kimmey	1942 - 1944
E. K. (Gene) Peterson	1944 - 1946

Roseburg District Managers

James (Mick) Slattery, Dist. For.	1946 - 1949
Jim Watts, Dist. For.	1949 - 1956
Merle Winn	1956 - 1960
Archie Craft	1960 - 1962
Murl Storms	1962 - 1966
George C. Francis	1966 - 1976
James Hart	1976 - 1984
Melvin Berg	1985 - 1990
James Moorhouse	1990 - 1994
Cary A. Osterhaus	1995 - 2003
Jay Carlson	2004 - 2011
Katrina Symons	2012 -

The first Management Units were established in the Roseburg District in 1961. These Management Units were later re-designated as Resource Areas.

Former Resource Area Offices in the Roseburg District

South Umpqua RA Roseburg, OR

North Umpqua RA Roseburg, OR

Drain RA Roseburg, OR

Dillard RA Roseburg, OR

Mt. Scott RA Roseburg, OR

South Douglas RA Roseburg, OR

Tyree RA Roseburg, OR

Managers of the former South Umpqua Resource Area.

Jack Berkshire	1961 - 1963
Donald Koberlin	1963 - 1968
Robert Smith	1968 - 1984

Roy Montgomery	1985 - 1988
Alan Wood	1989 - 1993

Managers of the former North Umpqua Resource Area

Sam Heaney	1961 - 1963
James Hart	1963 - 1966
Paul Arrasmith	1966 - 1967
Donald Koberlin	1968 - 1979
Ben Hobbs	1979 - 1986
David Baker	1987 - 1993

Two additional Resource Areas, the Drain RA and the Dillard RA were established in 1978.

Managers of the former Drain Resource Area

Robert Bright	1978 - 1985
Ed Shepard	1986 - 1988
Lowell Hayes	1988 - 1993

Managers of the former Dillard Resource Area

Stew Avery	1978 - 1985
Gail Schaefer	1985 - 1993

In 1993, the Roseburg District was reorganized into three Resource Areas, the Mt. Scott RA, the South Douglas RA and the Tyree RA.

Manager of the former Mt. Scott Resource Area

Gail Schaefer	1993 - 1996
---------------	-------------

Manager of the former South Douglas Resource Area

Alan Wood	1993 - 1996
-----------	-------------

Manager of the former Tyree Resource Area

Lowell Hayes	1993 - 1996
--------------	-------------

In 1997, the Roseburg District reorganized into two Resource Areas, the **Swiftwater RA** and the **South River RA**. The Managers are now titled Field Managers.

Swiftwater Resource Area/Field Managers

Lowell Hayes	1997 - 1999
Jay Carlson	2000 - 2004
Marci Todd	2004 - 2009
Max Yager	2009 -

South River Resource Area/Field Managers

Alan Wood	1997 - 1998
Dwight Fielder	1999 - 2004
Bill Haigh	2004 - 2006
Ralph Thomas	2006 - 2010
Steven D. Lydick	2010 -

SALEM OFFICES

Salem District Office Salem, OR

Cascades Field Office Salem, OR

Mary's Peak Field Office Salem, OR

Tillamook Field Office Tillamook, OR

The Salem Office originated as an O&C District Forestry Office that became a BLM District Office in 1946.

O&C Administration District Forester

Quin A. Blackburn	1939 - 1946
-------------------	-------------

Salem BLM District Managers

Alexander P. (Al) Collins, D. For.	1946 - 1951
Rodney Fety, Dist. For.	1951 - 1955
Otto C. F. Krueger	1955 - 1968
Boris Vladimiroff	1968 - 1976
Ed Stauber	1976 - 1980
Joe Dose	1980 - 1986
Van W. Manning	1986 - 1999
Denis Williamson	2000 - 2006
Aaron Horton	2007 - 2010
Miles Brown	2010 - 2012
Kim Titus	2012 -

In 1963, two Management Units - the Cascades Management Unit and the Coast Management Unit - were established in the Salem District. These Management Units were later re-designated as the Cascades and Coast Resource Areas, and were later reorganized and renamed several times.

Former Resource Area Offices in the Salem District

Coast RA Salem, OR

Alsea RA Salem, OR

Clackamas RA Salem, OR

Yamhill RA Salem, OR

Santiam RA Salem, OR

Managers of the former Cascades Management Unit/Resource Area

Walter Gavin	1963 - 1972
--------------	-------------

Guy Higginson	1972 - 1975
---------------	-------------

Managers of the former Coast Management Unit/Resource Area

Guy Higginson	1963 - 1972
---------------	-------------

Walter Gavin	1972 - 1975
--------------	-------------

In 1970, the Tillamook Resource Area was created out of a portion of the Coast Resource Area, and a detached Resource Area Office was opened in Tillamook.

In 1975, the Salem District reorganized from three Resource Areas into five Resource Areas: the Alsea, Clackamas, Yamhill, Santiam and Tillamook Resource Areas.

Managers of the former Alsea Resource Area

Joe Patton	1976 - 1981
Jack Mears	1981 - 1994

Managers of the former Clackamas Resource Area

Karlis Bambe	1976 - 1983
Rich Whitley	1983 - 1990
Elena Daly	1991 - 1994

Managers of the former Yamhill Resource Area

Art Burr	1975 - 1984
Dick Prather	1984 - 1994

Managers of the former Santiam Resource Area

Guy Higginson	1975 - 1983
Merle Marshall	1983 - 1990
Paul Jeske	1990 - 1994

In 1994, the Alsea, Santiam, Clackmas and Yamhill Resource Areas were reorganized into two new Resource Areas - the **Cascades RA** and the **Marys Peak RA**. The Resource Area Managers are now designated as Field Managers.

Cascades Resource Area/Field Managers

Dick Prather	1994 - 2002
Cindy Enstrom	2003 -

Marys Peak Resource Area/Field Managers

John Bacho	1994 - 2000
Cindy Enstrom	2001 - 2003
Patricia Wilson	2003 - 2011
Diane Morris	2011 -

TILLAMOOK OFFICE

The Tillamook Office was originally established prior to 1965 and in its early years supported a BLM operated Job Corps Camp facility. In 1970, a portion of the Coast Resource Area in the Salem District was assigned to Tillamook, which became a Resource Area Office in the Salem District. The Resource Area Managers are now designated as Field Managers.

Tillamook Resource Area/Field Managers

William Rouse	1965 - 1970
Everett Meier	1970 - 1981
Jerome M. (Jerry) Heinz	1981 - 1988
Dana Shuford	1988 - 2004
Brad Keller	2004 - 2009
Steve Small	2010 -

VALE OFFICES

Vale District Office Vale, OR
Vale Field Office Vale, OR
Malheur Field Office Vale, OR
Jordan Field Office Vale, OR
Baker Field Office Baker City, OR

The Vale Office originated as a Grazing Service District Office administering Oregon Grazing District No. 3, the Vale Grazing District. It became a BLM District Office in 1946.

In 1946, the Vale District Office also took over the administration of Oregon Grazing District No. 4, the Jordan Valley Grazing District, when the Grazing Service's Jordan Valley District was merged into the Vale District.

In 1981, Oregon Grazing District No. 6, the Baker Grazing District, was added to the Vale District when the Baker District was merged into the Vale District.

Vale Grazing District No. 3 District Grazier at Vale
Martin H. Galt 1938 - 1946

Vale District Managers
Martin H. Galt 1946 - 1950
Arendell K. (Archie) Hansen 1950 - 1954
Derrel S. Fulwider 1954 - 1959
Maxwell T. (Max) Lieurance 1959 - 1971
George Gurr 1971 - 1976
Fearl Parker 1976 - 1985
William Calkins 1985 - 1991
James E. May 1991 - 1996
Edwin J. (Ed) Singleton 1996 - 1998
Juan Palma 1999 - 2000
David R. Henderson 2001 - 2009
Don Gonzalez 2010 -

Former Resource Area Offices in the Vale District
Northern Malheur RA Vale, OR
Central Malheur RA Vale, OR
Southern Malheur RA Vale, OR

Three Management Units, later called Resource Areas, were created in the Vale District in 1962. During the 1962 - 1969 period, the three Resource Areas were named the Northern, Central and Southern Resource Areas. In 1969, the three Resource Areas were renamed the Northern Malheur RA, the Central Malheur RA, and the Southern Malheur RA.

Managers of the former Northern Malheur Resource Area
Geren Long 1962 - 1968
Chad McBurney 1968 - 1969
Philip Rumpel 1969 - 1973
Robert Sherve 1973 - 1975
Barry Cushing 1976 - 1978

Managers of the former Central Malheur Resource Area

Gail Weiland	1962 - 1966
Alroy Logosz	1966 - 1971
Dean Stepanek	1971 - 1973
John L. Slegelmilch	1973 - 1976
Larry Perry	1976 - 1977

Managers of the former Southern Malheur Resource Area

Jim Bensen	1962
Jack A. McIntosh	1963
Chad McBurney	1964 - 1968
Robert Sherve	1969 - 1973
Barry Stallings	1973 - 1977
Raymond Monroe	1977 - 1978

In 1978, the three Resource Areas were realigned into the **Malheur Resource Area** and the **Jordan Resource Area**. The Managers of the Resource Areas are now titled Field Managers.

Malheur Resource Area/Field Managers

Barry Cushing	1978 - 1985
Ralph Heft	1985 - 1999
Roy Masinton	1999 - 2001
Tom Dabbs	2001 - 2005
Thomas P. Ryan	2006 -

Jordan Resource Area/Field Managers

Raymond Monroe	1978 - 1985
Bill Weigand	1985 - 1990
Dave Atkins	1990 - 1992
Jerry Taylor	1992 - 2004
Carolyn (Freeborn) Chad	2006 - 2011

In 1981, a third Resource Area was added when the Baker District was merged into the Vale District, and the Baker Office remained open as the Baker Resource Area Office reporting to the Vale District.

BAKER OFFICE

The Baker office was originally established as a Grazing Service District Office administering Oregon Grazing District No. 6, the Baker Grazing District. It became a BLM District Office in 1946 and operated as a District until 1981 when the Baker District was incorporated into the Vale District, and the District headquarters was relocated to Vale. The Baker office remained open as the **Baker Resource Area Office**, reporting to the Vale District Office. The manager of the Baker Resource Area Office is now titled Field Manager.

Baker Grazing District No. 6 District Graziers at Baker

Virgil Starr	1938 - 1943
Samuel R. (Bob) Bennett	1943 - 1946

Baker BLM District Managers

Samuel R. (Bob) Bennett	1946 - 1956
Euel L. Davis	1956 - 1960
Richard H. Petrie	1961 - 1963
Jack A. McIntosh	1963 - 1965
Chester Conard	1965 - 1972
Albert (Ab) Romeo	1972 - 1977
Gordon Staker	1977 - 1981

Baker Resource Area/Field Office Managers

Jack D. Albright	1982 - 1994
Gloria Brown	1994 - 1997
Penny Dunn - Woods	1997 - 2006
Nancy Lull	2006 - 2011
Ted Davis	2011 -

Former Resource Area Offices in the former Baker District

Powder River RA Baker, OR
Burnt River RA Baker, OR
Baker RA Baker, OR
Grande Ronde RA Baker, OR

Three Resource Areas were established in the Baker District in 1965 - the Powder River RA, the Burnt River RA and the Grande Ronde RA.

Manager of the Powder River RA in former Baker District

Leo Moser	1965 - 1966
-----------	-------------

Manager of Burnt River RA in former Baker District

Malcolm T. (Bud) Shrode	1965 - 1966
-------------------------	-------------

In 1966, the Powder River and the Burnt River Resource Areas were consolidated and re-designated as the Baker Resource Area.

Managers of Baker RA in former Baker District

Malcolm T. (Bud) Shrode	1966 - 1967
Gerald (Jerry) Quinn	1967 - 1972
Larry Taylor	1973 - 1981

Managers of Grande Ronde RA in former Baker District

Cecil Roberts	1965 - 1970
Dennis Erickson	1970 - 1981

In 1981, the Baker and Grande Ronde Resource Area Offices were merged with the Baker District Office to become the Baker Resource Area Office reporting to the Vale District Office.

JORDAN VALLEY OFFICE

The Jordan Valley District Office was established in 1938 by the Grazing Service to administer Oregon Grazing District No. 4, the Jordan Valley Grazing District. The office was closed and the District was merged with the Vale District when the BLM was created in 1946.

Jordan Valley Grazing District No. 4 District Graziers at Jordan Valley

Samuel R. (Bob) Bennett	1938 - 1943
Art Seale	1943 - 1945
Thomas Campbell	1945 - 1946

BEND OFFICE

A Bend District Forestry Office was established by BLM in 1948, to administer timber sales on public lands in all of eastern Oregon and in Idaho south of the Salmon River. The Bend office was closed in 1956, when other BLM District Offices took over forest management responsibilities.

District Forester of the former Bend District Office

Kenneth H. Burkholder	1948 - 1956
-----------------------	-------------

SQUAW BUTTE EXPERIMENT STATION

The Squaw Butte Experiment Station near Burns, Oregon was established in 1935 by Grazing Service Regional Grazier Marvin Klemme and others to undertake rangeland/animal husbandry, et al research on a practical basis for aiding in management of grazing lands. The Station was under management of the Grazing Service from 1935 until 1946, then managed for a three month period in 1946 by the U. S. Forest Service and Oregon State University until the new BLM could establish its management of the Station.

The BLM managed the Station until 1956 when it was transferred to the Department of Agriculture's Agriculture Research Service. W. Arthur Sawyer, the Superintendent at the time of the transfer, continued to manage the Station until 1969. The Station still operates although its name has been changed to Northern Great Basin Experimental Range.

Superintendents of the Squaw Butte Experiment Station

R. G. Johnson	1936 - 1939
Kenneth B. Platt	1939 - 1941
Kenneth C. Ikeler	1941 - 1943
W. Arthur Sawyer	1944 - 1969

SPOKANE, WASHINGTON OFFICES

GENERAL LAND OFFICE

The General Land Office opened the first Land Office in the State of Washington in Olympia in 1855. It was relocated to Seattle in 1887, and finally closed and merged with the Spokane Land Office in 1927. The Spokane Land Office had been in operation since 1883.

Other Land Offices in the State of Washington operated in the following locations for shorter periods of time. The Colfax Land Office opened in 1876 and was relocated to Spokane in 1883; Vancouver (1861 - 1924), Walla Walla (1871 - 1924), Yakima (1885 - 1920), and Waterville (1890 - 1924).

Managers of the former Spokane Land Office

Harry N. Child	1946 -
Fremont W. Merewether	- 1954
Robert B. Officer	1954 - 1956
Frank W. Meek	1956 - 1963
John G. Walters	1963 - 1964

In 1964, the Spokane Land office was closed and the State of Washington land records were consolidated with the Oregon land records in the Portland Land Office.

GRAZING SERVICE

No Grazing Districts were established in the State of Washington.

BUREAU OF LAND MANAGEMENT

After the Bureau of Land Management was created in 1946, the BLM's Region I Office in Portland, Oregon had jurisdiction over the remaining public domain lands in eastern Washington.

In 1954, when the BLM reorganized into an Area Office/State Office organization, the BLM opened a Washington State Office in Spokane, Washington. The State Supervisors in that office reported to the BLM Director at the BLM Headquarters in Washington DC.

In 1961, the BLM's Washington State Office was abolished. The BLM Office in Spokane remained open as a Spokane District office reporting to the Oregon State Office in Portland, Oregon.

SPOKANE OFFICES

Spokane District Office Spokane, WA

Border Field Office Spokane, WA

Wenatchee Field Office Wenatchee, WA

BLM WASHINGTON STATE OFFICE, Spokane, WA

State Supervisors

Jesse M. Honeywell	1954 - 1955
Fred J. Weiler	1955 - 1961

Spokane District Managers

John Burt	1961 - 1967
Paul Arrasmith	1967 - 1972
Richard L. (Dick) Schaertl	1972 - 1976
Roger Burwell	1977 - 1984
Joseph Buesing	1984 - 2005
Robert Towne	2007 - 2011
Daniel Picard	2011 -

Two Resource Area Offices - the Upper Columbia RA and the East Cascades RA were established in the Spokane District in 1965.

Upper Columbia Resource Area Manager

Orville Withee	1965 - 1974
----------------	-------------

In 1974, the Upper Columbia Resource Area was re-designated as the Border Resource Area Office. It is now titled the **Border Field Office**.

Border Resource Area/Field Managers

Orville Withee	1974 - 1976
George (Ben) Koski	1976 - 1980
Jerry Kidd	1980 - 1984
Lee Larson	1984 - 1989
Ann Aldrich	1989 - 1997
Cliff Ligons	1998 - 2000
Kevin Devitt	2000 - 2007
June Hues	2007 - 2011
Linda Clark	2012 -

East Cascades Resource Area Manager

Dean Guyman	1965 - 1974
-------------	-------------

In 1974, the East Cascades Resource Area was re-designated as the Basin Resource Area.

Basin Resource Area Managers

Malcolm T. (Bud) Shrode	1974 - 1979
Jim Fisher	1979 - 1984

WENATCHEE OFFICE

In 1984, the Basin Resource Area was moved from Spokane to Wenatchee, and was renamed the Wenatchee Resource Area. It is now titled the **Wenatchee Field Office**.

Wenatchee Resource Area/Field Managers

Jim Fisher	1984 - 2004
Sally Sovey	2004 - 2007
Karen Kelleher	2007 - 2011
Linda Coates-Markle	2012 -

Map of BLM Utah Field Office Areas

UTAH

AGENCIES, ORGANIZATIONS AND MANAGERS

The current **Bureau of Land Management** organization in Utah consists of a State Office in Salt Lake City, four District Offices in Vernal, Moab, Cedar City and Salt Lake City which supervise a total of 11 Field Offices, and a National Monument office in Kanab. **Existing Offices are shown in bold type.**

UTAH STATE OFFICE Salt Lake City, UT

State Directors

William N. Anderson, St. Supvr.	1954 - 1956
Val B. Richman, St. Supvr.	1956 - 1961
Robert D. Nielson	1961 - 1973
Paul L. Howard	1973 - 1978
Gary J. Wicks	1979 - 1980
Roland G. Robison	1980 - 1986
James M. Parker	1986 - 1993
Mathew Millenbach	1993 - 1995
G. William Lamb	1995 - 1999
Sally Wisely	1999 - 2005
Selma Sierra	2006 - 2010
Juan Palma	2010 -

Utah BLM Field Organization in 2012

Color Country District Office Cedar City, UT

Cedar City Field Office Cedar City, UT

Kanab Field Office Kanab, UT

Richfield Field Office Richfield, UT

St. George, Field Office St George, UT

Henry Mountains Field Station Hanksville, UT

Canyon Country District Office Moab, UT

Moab Field Office Moab, UT

Monticello Field Office Monticello, UT

Green River District Office Vernal, UT

Vernal Field Office Vernal, UT

Price Field Office Price, UT

West Desert District Office Salt Lake City, UT

Salt Lake Field Office Salt Lake City, UT

Fillmore Field Office Fillmore, UT

Grand Staircase-Escalante National Monument Kanab, UT

Escalante Field Station Escalante, UT

Former BLM District Offices in Utah

Nephi District	1946 - 1950
Brigham City District	1946 - 1965
Murray District	1946 - 1965

Price District	1946 - 1974
Fillmore District	1946 - 1974
Kanab District	1946 - 1974
Monticello District	1947 - 1975
Richfield District	1946 - 1998
Vernal District	1946 - 1998
Salt Lake City District	1966 - 1998
Moab District	1975 - 1998

Prior to 1946, the **General Land Office** and the **Grazing Service** were responsible for activities on the public domain lands in Utah.

GENERAL LAND OFFICE

The Salt Lake City Land Office was established in 1868. Two other Land Offices operated for short periods of time in Beaver City (1876 - 1877) and Vernal (1905 - 1927) until they were closed and consolidated with the Salt Lake City Land Office. In 1946, the Salt Lake City Land Office became an organizational unit in the new Bureau of Land Management, and was co-located with the BLM's State Office that was established in Salt Lake City in 1954.

In 1971, the Land Office organization was eliminated in the BLM, and the Land Office functions were absorbed by State Office and District Office staffs.

Managers of the former Salt Lake City Land Office

Scott P. Stewart	1946 - 1947
Ernest Earl House	1947 - 1960
James E. Keogh, Jr.	1961 - 1971

GRAZING SERVICE

The Grazing Service created 11 Grazing Districts in Utah in the late 1930s and early 1940s. Each Grazing District Office was headed by a District Grazier with clerical support and a Grazing Advisory Board comprised of ranchers in the District. These Grazing Districts were:

District No. 1, the Promontory Grazing District, with office in Brigham City,
District No. 2, the Bonneville Grazing District, with office in Murray,
District No. 3, the Pahvant Grazing District, with office in Fillmore,
District No. 4, the Virgin Grazing District, with office in Cedar City,
District No. 5, the Escalante Grazing District, with office in Richfield,
District No. 6, the Monticello Grazing District, with office in Moab,
District No. 7, the San Rafael Grazing District, with office in Price,
District No. 8, the Duchesne Grazing District, with office in Vernal,
District No. 9, the Grand Grazing District, with office in Moab,
District No. 10, the Nebo Grazing District, with office in Nephi, and
District No. 11, the Vermilion Grazing District.

The Grazing Districts in western Utah reported to the Grazing Service's Region 1 Office located in Salt Lake City. The Grazing Districts in eastern Utah reported to the Grazing Service's Region 2 Office also located in Salt Lake City. After the BLM was created in 1946, these Grazing District Offices continued to operate as BLM District Grazing Offices. BLM opened an additional District Office in Monticello in about 1948, closed the Nephi District Office in 1950, and closed the Brigham City and Murray District Offices in 1965.

Promontory Grazing District No. 1 District Grazier at Brigham City

Milton A. Oman	1937 - 1943
----------------	-------------

Bonneville Grazing District No. 2 District Graziers at Murray

Mark W. Radcliffe	1937 - 1940
Robert D. Nielson	1940 - 1943
George W. (Bud) Mathis	1944 - 1946

Pahvant Grazing District No. 3 District Graziers at Fillmore

Dean W. Seeley	1936
Mark W. Radcliffe	1937
C. Flintoff Dixon	1938
Dean W. Seeley	1939 - 1942
J. Pratt Allred	1942 - 1946

Virgin Grazing District No. 4 District Graziers at Cedar City

C. Flintoff Dixon	1938 - 1940
Ernest Earl House	1941 - 1946

Escalante Grazing District No. 5 District Graziers at Richfield

Meltiar V. Hatch	1937 - 1939
Donald S. Moffitt	1940 - 1946

Monticello Grazing District No. 6 District Graziers at Moab

James S. Andrews	1937 - 1942
Jefferson D. Dillard, Jr.	1943 - 1946

San Rafael Grazing District No. 7 District Graziers at Price

A. W. (Woody) Magleby	1937 - 1943
Milton A. Oman	1943 - 1946

Duchesne Grazing District No. 8 District Graziers at Vernal

Ernest Earl House	1937 - 1941
Wayne Larson	1941 - 1946

Grand Grazing District No. 9 District Graziers at Moab

James S. Andrews	1937 - 1942
Jefferson D. Dillard, Jr.	1943 - 1946

Nephi Grazing District No. 10 District Graziers at Nephi

Dewane E. Jensen	1942 - 1943
Daulton Meeks	1943
Arendall K. (Archie) Hansen	1943 - 1946

BUREAU OF LAND MANAGEMENT

In 1946, after the General Land Office and the Grazing Service were merged to form the Bureau of Land Management, the new BLM field organization in Utah consisted of the Salt Lake City Land Office and nine District Grazing Offices in Brigham City, Murray, Fillmore, Cedar City, Richfield, Price, Vernal, Moab, and Nephi.

These offices continued to operate as BLM District Grazing Offices. These BLM District Offices reported to the BLM's new Region IV Office that had opened in Salt Lake City. BLM opened an additional District Office in Monticello in about 1948, and closed the Nephi District Office in 1950, and the Brigham City and Murray District Offices in 1965.

In 1954, the BLM replaced its Regional Office organization with an Area Office/State Office organization. A BLM Utah State Office was established in Salt Lake City with a State Supervisor who reported to an Area Administrator for BLM's Area II which was also located in Salt Lake City.

In 1961, the BLM's Area Office organization was eliminated, and the State Supervisor position was retitled State Director who reported directly to the Director of the BLM in Washington, D. C.

In the mid-1960s, the BLM opened several Resource Area Offices in each District. During the following 30 years, these Resource Areas were reorganized and renamed several times in most of the Districts.

In 1975, the Monticello, Price, Kanab, and Fillmore Districts were merged into other Districts, but the offices in these locations remained open as Resource Area Offices.

In a 1998 reorganization, the District Office/Resource Area Office organization was eliminated. The District Offices were re-designated as Field Offices; the Resource Area Offices that were co-located with District Offices were abolished; and the detached Resource Area Offices were elevated to Field Office status.

A 2008 reorganization restored a three tier BLM State Office/District Office/Field Office organization in Utah.

A **Color Country District Office** established in Cedar City to oversee the operations of the Field Offices in **Cedar City, Kanab, Richfield, and St. George**, and the **Henry Mountains Field Station** in Hanksville.

A **Canyon County District Office** was established in Moab to oversee the operations of the **Moab and Monticello Field Offices**.

A **Green River District Office** was established in Vernal to oversee the operations of the **Vernal and Price Field Offices**.

A **West Desert District Office** was established in Salt Lake City to oversee the operations of the **Salt Lake and Fillmore Field Offices**.

The **Grand Staircase-Escalante National Monument**, headquartered at Kanab, reports to the BLM's Utah State Office, and has the **Escalante Field Station** in Escalante.

CEDAR CITY OFFICES

Color Country District Office Cedar City, UT

Cedar City Field Office Cedar City, UT

Kanab Field Office Kanab, UT

Richfield Field Office Richfield, UT

St. George Field Office St George, UT

Henry Mountains Field Station Hanksville, UT

The Cedar City office was originally established as a Grazing Service District Office to administer Utah Grazing District No. 4, the Virgin Grazing District. The Cedar City Office continued as a BLM District Office after 1946. Two Resource Areas, the Cedar RA, and the Dixie RA, were created in the Cedar City District in 1965. In 1975, the Cedar RA was renamed the Beaver River RA.

In 1974, when the Kanab District was merged into the Cedar City District, two additional Resource Areas, the Kanab RA and the Escalante RA, were added to the Cedar City District.

In 1998, the Resource Areas were eliminated and the Cedar City Office and the Kanab Office was re-designated as Field Offices reporting to the BLM's Utah State Office.

In 2008, a **Color Country District Office** was created in Cedar City to supervise the **Field Offices in Cedar City, Kanab, Richfield, and St. George** and the Field Station at Hanksville.

Color Country District Manager

Todd Christensen	2008 -
------------------	--------

Virgin Grazing District No. 4 District Graziers at Cedar City

C. Flintoff Dixon	1938 - 1940
Ernest Earl House	1941 - 1946

Cedar City District Managers

Ernest Earl House	1946 - 1947
Myrvin E. Noble	1947 - 1953
Richard S. Greenland	1953 - 1954
Keith Norris	1954 - 1957
Kay Wilkes	1957 - 1961
Lynn G. Leishman	1962 - 1966
Delmar Vail	1967 - 1969
Harold Isaacson	1969 - 1974
Morgan S. Jensen	1975 - 1988
Gordon Staker	1988 - 1993
Jerry Meredith	1994 - 1996
Arthur L. Tait	1996 - 1998

Cedar City Field Office Managers

Jerry Meredith	1999 - 2002
Todd Christensen	2002 - 2008
Elizabeth Burghard	2009 -

Former Resource Area Offices in the Cedar City District
 Cedar RA Cedar City, UT
 Beaver River RA Cedar City, UT
 Dixie RA St. George, UT
 Escalante RA Escalante, UT
 Kanab RA Kanab, UT

Resource Area Managers of the former Cedar RA

Gordon Staker	1965 - 1971
Larry Maxfield	1971 - 1972
Jerry Goodman	1972 - 1974

In 1975, the Cedar RA was renamed the Beaver River RA.

Resource Area Managers of the former Beaver River RA

Joseph Jarvis	1975 - 1976
D. Arlen Jensen	1977 - 1983
Sheridan Hansen	1984 - 1990
Arthur L. Tait	1991 - 1996
Craig L. Egerton	1996 - 1998

In 1996, a 1.7 million acre portion of the public land in the Kanab and Escalante Resource Areas was reserved and designated as the Grand Staircase - Escalante National Monument. The Monument was administered by the BLM from a Monument Headquarters Office in Cedar City. The Monument Headquarters was relocated to Kanab in 2000.

ST. GEORGE OFFICE

The St. George Office was established in 1965 as the Dixie Resource Area Office reporting to the Cedar City District Office. In 1998, the Dixie Resource Area Office was re-designated as the St. George Field Office, reporting to the BLM's Utah State Office. In the 2008 reorganization, the St. George Field Office became part of the Color Country District, headquartered in Cedar City.

Managers of the former Dixie Resource Area

Tom Jensen	1965 - 1970
Elved Williams	1971 - 1976
Frank Rowley	1976 - 1989
Deborah Pietrzak	1990 - 1994
Raymond Mapston	1994 - 1995
James D. Crisp	1995 - 1998

St. George Field Office Managers

James D. Crisp	1998 - 2007
Jimmy Tyree	2008 -

KANAB OFFICES

Kanab Field Office Kanab, UT

Grand Staircase - Escalante National Monument Office Kanab, UT

The **Kanab Field Office** manages the BLM public lands in Kane and Garfield Counties, and reports to the Color Country District Office in Cedar City.

The **Grand Staircase - Escalante National Monument Office** manages the BLM lands in the National Monument, and reports to the BLM State Office in Salt Lake City.

The Utah Grazing District No 11, the Vermillion District, was established in 1944, the last Grazing District to be established during the Grazing Service era. The BLM opened a Kanab District Office in 1947 to administer this Grazing District.

In 1965, three Resource Area Offices were established in the Kanab District: the Paria RA (later renamed the Smokey Mountain RA), the Vermillion RA, and the Escalante River RA.

The Kanab District operated until 1974, when it was merged with the Cedar City District and the District headquarters were moved to Cedar City. The Smokey Mountain RA and Vermillion RA continued to operate in Kanab until 1976, when they were combined and renamed the Kanab RA reporting to the Cedar City District Office.

In the 1998 reorganization, the Kanab RA was re-designated as the Kanab Field Office, reporting to the BLM's Utah State Office in Salt Lake City.

In the 2008 reorganization, the Kanab Field Office became part of the new Color Country District, headquartered in Cedar City.

District Managers

Donald S. Moffitt	1947 - 1950
Martin Galt	1950 - 1961
August (Monte) Rohwer	1961 - 1962
Donald Gipe	1962 - 1968
Fred P. Howard	1968 - 1971
Morgan S. Jensen	1972 - 1974

Kanab Resource Area Managers

Richard Fagan	1976 - 1980
F. Rex Rowley	1980 - 1987
Martha G. Hahn	1988 - 1990
Verlin L. Smith	1990 - 1998

Kanab Field Office Managers

Verlin Smith	1998 - 2002
Rex Smart	2002 - 2008
Harry Barber	2008 -

Resource Area Offices in the former Kanab District
 Vermillion RA Kanab, UT
 Paria RA (later named Smokey Mountain RA) Kanab, UT
 Escalante River RA (later named Escalante RA) Escalante, UT

Managers of the Vermillion RA in former Kanab District

D. Arlen Jensen	1965 - 1967
Marvin Jensen	1967 - 1970
William C. (Cliff) Yardley	1971 - 1972
J. Darwin Snell	1972 - 1974
Larry Sipp	1974 - 1976

Managers of the Smokey Mountain RA in former Kanab District

Richard Ketchum	1965 - 1966
Merrill DeSpain	1966 - 1968
Robert Armstrong	1968 - 1974
Richard Fagan	1974 - 1976

In 1996, a 1.7 million acre portion of the public land in the Kanab and Escalante Resource Areas was reserved and designated by Executive Order as the Grand Staircase - Escalante National Monument to be administered by the BLM. Originally, the BLM Monument Headquarters Office was located in Cedar City. The Monument Headquarters was relocated to Kanab in 2000.

Grand Staircase - Escalante National Monument Managers

Jerry Meredith	1996 - 1999
Kate Cannon	2000 - 2002
David Hunsaker	2002 - 2006
Brad Exton	2006 - 2007
Renee Berkhout	2008 -

ESCALANTE OFFICE

The Escalante Office was originally established in 1965, as the Escalante River Resource Area Office reporting to the Kanab District Office.

When the Kanab District was merged into the Cedar City District in 1975, the Escalante Office became the Escalante Resource Area Office reporting to the Cedar City District Office.

When the Grand Staircase - Escalante National Monument was established in 1996, the Escalante Resource Area Office became a visitor center for the National Monument.

Managers of the former Escalante River Resource Area

Marvin Jensen	1965 - 1967
G. William Lamb	1967 - 1972
Gordon Staker	1972 - 1974

Managers of the former Escalante Resource Area

Frank Rowley	1974 - 1976
Craig Zufelt	1976 - 1980
George Peternell	1980 - 1991
A. J. Martinez	1991 - 1996

RICHFIELD OFFICE

The Richfield Office was first established as a Grazing Service District Office in 1937, administering Utah Grazing District No. 5, the Escalante Grazing District. The Office continued in operation after 1946 as a BLM District Office.

In 1965, three Resource Areas were established in the Richfield District - the Sevier River RA, the Wonderland RA and the Henry Mountain RA. In 1972, the Wonderland RA was dissolved and consolidated into the Sevier River RA and the Henry Mountain RA.

In 1974, the Henry Mountain Resource Area Office was relocated from Richfield to Hanksville, and, the adjoining Fillmore District was merged into the Richfield District. The two Resource Areas in Fillmore - the House Range RA and the Warm Springs RA - remained in Fillmore, but began reporting to the Richfield District Office.

In the 1998 reorganization of the Utah District and Resource Area Offices, the Sevier River Resource Area was merged with the Richfield District Office and the Richfield office was re-designated as the Richfield Field Office which reported to the BLM Utah State Office in Salt Lake City.

The Henry Mountain Resource Area Office at Hanksville became the Henry Mountains Field Station reporting to the Richfield Field Office.

The House Range and Warm Springs Resource Area Offices at Fillmore were merged to become the Fillmore Field Office reporting to the BLM's Utah State Office.

In the 2008 reorganization, both the Richfield Field Office and the Henry Mountains Field Station became part of the Color Country District, headquartered in Cedar City.

Utah Grazing District No. 5 District Graziers at Richfield

Meltiar V. Hatch	1937 - 1939
Donald S. Moffitt	1940 - 1946

Richfield District Managers

Donald S. Moffitt	1946 - 1947
Richard S. Greenland	1947 - 1953
Sidney H. Whetstone	1954 - 1957
Robert G. Krumm	1957 - 1963
Robert Caudill, Jr.	1963 - 1965
Evan Rasmussen	1966 - 1967
Lynn G. Leishman	1967 - 1972
Fearl Parker	1972 - 1974
Donald Pendleton	1975 - 1988
Lawrence (Larry) Oldroyd	1988
Jerry Goodman	1989 - 1998

Richfield Field Office Managers

Jerry Goodman	1998 - 2001
Aden Siedlitz	2001 - 2004
Cornell Christensen	2004 - 2010
Wayne Wetzel	2011 -

Former Resource Area Offices in the Richfield District
Wonderland RA Richfield, UT
Sevier River RA Richfield, UT
Henry Mountain RA Hanksville, UT
House Range RA Fillmore, UT
Warm Springs RA Fillmore, UT

Managers of the former Wonderland Resource Area
Sheridan Hansen 1965 - 1967
Dale Ross 1967 - 1972

The Wonderland Resource Area was divided and merged into the Sevier River and Henry Mountains Resource Areas in 1972.

Managers of the former Sevier River Resource Area
Carl Thurgood 1965 - 1972
Darwin G. Anderson 1972 - 1979
Rod Lister 1979 - 1993
David R. Henderson 1993 - 1998

Managers of the former Henry Mountains RA in Richfield
Ken Drew 1965 - 1972
Larry Maxfield 1972 - 1974

HANKSVILLE OFFICE

In 1974, the Henry Mountains Resource Area Office was relocated from Richfield to Hanksville. In 1998, the Office was re-designated as the Henry Mountains Field Station which reported to the Richfield Field Office. The Field Station operations were managed by Richfield Field Office staff leaders from 1993 to 2008, when the Henry Mountains Field Station became a part of the Color Country District.

Managers of the former Henry Mountains RA in Hanksville
Marty Lampman 1975 - 1976
Larry Sipp 1976 - 1984
Glenn Patterson 1984 - 1988
Sheldon Weimer 1988 - 1993

Manager of the Henry Mountains Field Station
Sue Fivecoat 2008 -

MOAB OFFICES

Canyon Country District Office Moab, UT

Moab Field Office Moab, UT

Monticello Field Office Monticello, UT

The Moab office was first established as a Grazing Service District Office in 1937, to administer Utah Grazing District No. 9, the Grand Grazing District. The Moab Office was closed in 1946, when BLM opened a new District Office in Monticello. In 1966, the BLM established the Grand Resource Area Office at Moab, which reported to the Monticello District Office.

In 1975, the Price and Monticello Districts were merged and the new District headquarters was reestablished in Moab. Four Resource Areas were administered by the Moab District Office - the Grand Resource Area continued to operate in Moab, the San Juan Resource Area in Monticello, and the Price River and San Raphael Resource Areas located in Price.

In the 1998, Utah District Office/Resource Area organization was eliminated. The Moab District Office and the four Resource Area Offices in Moab, Price, and Monticello were eliminated, and replaced by Moab, Price and Monticello Field Offices, each reporting directly to the BLM's Utah State Office in Salt Lake City.

In the 2008 reorganization, the **Moab Field Office** became part of the new **Canyon Country District** headquartered in Moab.

Canyon Country District Manager

Shelley Smith 2008 -

Grand Grazing District No. 9 District Graziers

James S. Andrews 1937 - 1942

Jefferson D. Dillard, Jr. 1943 - 1946

Grand Resource Area Managers

S. Douglas Wood 1966 - 1969

Marvin Jensen 1970 - 1974

Lee Wangsgard 1974 - 1975

Moab District Managers

Gene Day 1975 - 1980

Gene Nodine 1981 - 1990

Roger D. Zortman 1990 - 1994

Katherine (Kate) Kitchell 1994 - 1998

Moab Field Office Manager

Margaret (Maggie) Wyatt 1999 - 2010

Jeffrey Smith 2010 -

Former Resource Area Offices in the Moab District

Grand RA Moab, UT

Price River RA Price, UT

San Rafael RA Price, UT

San Juan RA Monticello, UT

Managers of the Grand RA in the former Moab Dist.

Lee Wangsgard	1975 - 1977
Delano Backus	1977 - 1980
Colin (Pete) Christensen	1981 - 1988
Brad Palmer	1989 - 1995

MONTICELLO OFFICE

The Monticello Office was first opened as a BLM District Grazing Office shortly after the creation of the BLM in 1946. In the mid-1960s, three Resource Areas were established in the Monticello District: the Canyon Resource Area Office and the San Juan Resource Area Office located in Monticello, and the Grand Resource Area Office located in Moab.

The Monticello office operated as a District Office from 1946 until 1975, when the Monticello and Price Districts were merged and the District headquarters of the new District was moved to Moab. At that time, the Canyon and San Juan Resource Areas Offices in Monticello were combined, and the Monticello office remained open as the San Juan Resource Area Office reporting to the Moab District Office.

In 1998, the San Juan Resource Area Office was re-designated as the Monticello Field Office reporting directly to the Utah State Office.

In 2008, the **Monticello Field Office** became a part of the **Canyon Country District**, headquartered in Moab.

Monticello District Managers

Daulton Meeks	1946 - 1947
Dale Kinneman	1947 - 1957
Keith Norris	1957 - 1961
Harley M. Handy	1962 - 1963
Robert E. Anderson	1963 - 1969
Frank C. Shields	1970 - 1975

San Juan Resource Area Managers

Lester Sweeney	1975 - 1978
Ed Scherik	1979 - 1992
Katherine (Kate) Kitchell	1992 - 1994
Kent Walter	1995 - 1998

Monticello Field Office Managers

Kent Walter	1998 - 2001
Patrick Madigan	2001 - 2003
Sandy Meyer	2004 - 2007
Thomas Heinlein	2008 -

Former Resource Area Offices in the Monticello District
Canyon RA Monticello, UT
Grand RA Moab, UT

Managers of Canyon RA in former Monticello District

Rodney Harris	1965 - 1967
Arthur Hosterman	1967 - 1970
Lester Sweeney	1971 - 1974
Delano Backus	1974 - 1975

Managers of former San Juan RA in former Monticello District

Sheridan Hansen	1967 - 1969
Robert J. Brock	1969 - 1973
Lester Sweeney	1974 - 1975

VERNAL OFFICES

Green River District Office Vernal, UT

Vernal Field Office Vernal, UT

Price Field Office Price, UT

The Vernal Office has its origin as a Grazing Service District Office that was established in Vernal in 1937, to administer Utah Grazing District No. 8, the Duchesne Grazing District. The office continued to operate as a BLM District Office after 1946.

In 1965, the River, Mountain and Book Cliffs Resource Areas were established in the Vernal District. In 1975, the River Resource Area was combined into the Book Cliffs RA and the Mountain RA was renamed the Diamond Mountain RA.

In 1998, the Diamond Mountain RA and the Book Cliffs RA were merged with the Vernal District Office to form the Vernal Field Office which reported to the Utah BLM State Office in Salt Lake City.

In the 2008 reorganization a **Green River District Office** was established in Vernal to oversee the operations of the **Vernal Field Office and Price Field Office**.

Green River District Manager

William (Bill) Stringer	2008 -
-------------------------	--------

Duchesne Grazing District No. 8 District Graziers

Ernest Earl House	1937 - 1941
Wayne Larson	1941 - 1946

Vernal District Managers

Dale C. Naylor	1947 - 1954
Garth Colton	1954 - 1955
Rex Morgan	1955 - 1961
O'dell Frandsen	1962 - 1971
Donald Pendleton	1971 - 1974
Lloyd Ferguson	1975 - 1984
David Little	1985 - 1995
David Howell	1996 - 1998

Vernal Field Office Managers

David Howell	1998 - 2003
William (Bill) Stringer	2003 - 2008
Mike Stiewig	2008 -

Former Resource Area Offices in the Vernal District

River RA Vernal, UT
Mountain RA Vernal, UT
Diamond Mountain RA Vernal, UT
Book Cliffs RA Vernal, UT

Managers of the former River Resource Area

K. Lynn Bennett	1965 - 1967
Blaine Lunceford	1967 - 1968
F. Rex Rowley	1968 - 1970
Francis R. Cherry, Jr.	1970 - 1973

Managers of the former Mountain Resource Area

William C. (Cliff) Yardley	1965 - 1967
K. Lynn Bennett	1967 - 1970
Mark Bailey	1970 - 1975

Managers of the former Diamond Mountain Resource Area

Mark Bailey	1975 - 1976
Gerald A. Huff	1976 - 1977
Ralph Heff	1977 - 1984
Ronald S. Trogstad	1984 - 1996

Managers of the former Book Cliffs Resource Area

Gerald A. Huff	1965 - 1975
George W. Cropper	1975 - 1976
Dean Evans	1977 - 1984
Paul Andrews	1984 - 1996

PRICE OFFICE

The Price office was first opened as a Grazing Service District Office in 1937, to administer Grazing District No. 7, the San Rafael Grazing District. It continued as a BLM District Office after 1946.

Three Resource Areas, the Price RA, the Ferron RA and the Robbers Roost RA were established in the Price District in 1965. In 1972, the Ferron RA was dissolved and combined with the Price and Robbers Roost RAs. At the same time, the Price and Robbers Roost Resource Areas were renamed the Price River Resource Area and the San Rafael Resource Area.

The Price District office operated until 1975, when BLM merged the Price and Monticello Districts and moved the District Office headquarters to Moab. The Price River Resource Area Office and the San Rafael Resource Area Office remained open in Price reporting to the Moab District Office.

In the 1998 reorganization, the two Resource Area Offices were merged to become the Price Field Office reporting to the Utah State Office.

In the 2008 reorganization, the Price Field Office became a part of the Green River District, headquartered in Vernal.

San Rafael Grazing District No. 7 District Graziers

A. W. (Woody) Magleby	1937 - 1943
Milton A. Oman	1943 - 1946

Price District Managers

Jefferson D. Dillard, Jr.	1947 - 1950
Donald S. Moffitt	1950 - 1960
William G. Leavell	1960 - 1964
Lorin Welker	1964 - 1970
Glenn Freeman	1971 - 1974

Price River Resource Area Managers

David S. Orr	1972 - 1975
Leon Berggren	1975 - 1987
Mark Bailey	1988 - 1996
Richard (Dick) Manus	1997 - 1998

San Rafael Resource Area Managers

Terral F. King	1972 - 1974
Leon Berggren	1974 - 1975
Sam Rowley	1975 - 1987
James Dryden	1988 - 1992
Penny Dunn	1992 - 1996
Richard (Dick) Manus	1997 - 1998

Price Field Office Managers

Richard (Dick) Manus	1998 - 2002
Patrick Gubbins	2002 - 2006
Roger Bankert	2006 - 2010
Patricia Calbaugh	2011 -

Manager of the Ferron RA in the former Price District

Gerald Muhlestein	1965 - 1972
-------------------	-------------

Managers of the Price RA in the former Price District

Gary Hansen	1965 - 1972
-------------	-------------

Managers of the Robbers Roost RA in former Price District

Blaine Lunceford	1965 - 1967
John Carlson	1967 - 1971
Terral F. King	1971 - 1972

SALT LAKE CITY OFFICES

West Desert District Office Salt Lake City, UT

Salt Lake City Field Office Salt Lake City, UT

Fillmore Field Office Fillmore, UT

Salt Lake City was the location of the early Grazing Service Regional Office established in 1936, and in 1941, the Headquarters Office of the Grazing Service was moved from Washington, DC to Salt Lake City for a time during World War II.

The BLM Salt Lake District Office was established in 1965, when the Brigham City District and the Murray District were merged to become the Salt Lake District with District Office headquarters in Salt Lake City.

Four Resource Areas were also created in the new Salt Lake District in 1965: the Box Elder RA, the Rich RA, the West Desert RA, and the Lakeside RA. These Resource Areas were reorganized and renamed several times.

In the 1998 reorganization, the Salt Lake District Office and the Resource Area Offices were merged to become the Salt Lake Field Office.

In the 2008 reorganization, a **West Desert District Office** was established in Salt Lake City to oversee the operations in the **Salt Lake City Field Office** and the **Fillmore Field Office**.

West Desert District Manager

Glenn Carpenter	2008 - 2011
-----------------	-------------

Salt Lake District Managers

Cyril L. (Cy) Jensen	1965 - 1970
Gerald E. Hillier	1971 - 1975
Frank W. Snell	1976 - 1984
Deane H. Zeller	1985 - 1995
Joe Jewkes	1995 - 1996
Glenn Carpenter	1997 - 1998

Salt Lake Field Office Manager

Glenn Carpenter	1998 - 2008
Jill Silvey	2009 -

Former Resource Area Offices in the Salt Lake District

- Rich RA Salt Lake City, UT
- Box Elder RA Salt Lake City, UT
- West Desert RA Salt Lake City, UT
- Lakeside RA Salt Lake City, UT
- Wasatch RA Salt Lake City, UT
- Bonneville RA Salt Lake City, UT
- Pony Express RA Salt Lake City, UT
- Bear River RA Salt Lake City, UT

In the mid-1960s, the Rich Resource Area, the Box Elder Resource Area, the West Desert Resource Area, and the Lakeside Resource Area were created in the new Salt Lake District. The Rich Resource Area was eliminated in 1971, and combined into the other three Resource Areas.

Resource Area Managers of the former Rich RA

Paul Andrews	1966 - 1967
Richard Huffman	1967 - 1968
Larry Maxfield	1968 - 1971

Resource Area Managers of the former Box Elder RA

Conway Parry	1966 - 1970
William Schowe	1970 - 1973

Resource Area Managers of the former West Desert RA

Terral F. King	1966 - 1967
A. Lowell Decker	1967 - 1973

Resource Area Managers of the former Lakeside RA

Richard Huffman	1966 - 1967
Terral F. King	1967 - 1971
John Carlson	1971 - 1973

In 1973, the Box Elder, West Desert and Lakeside Resource Areas were reorganized into two Resource Areas that were renamed the Wasatch Resource Area and the Bonneville Resource Area.

Resource Area Managers of the former Wasatch RA

John Carlson	1973 - 1974
Tom Enright	1974 - 1978
Jack Peterson	1978 - 1979

Resource Area Managers of the former Bonneville RA

A. Lowell Decker	1973 - 1978
------------------	-------------

In 1979, the Wasatch and Bonneville Resource Areas were realigned and renamed the Bear River Resource Area and the Pony Express Resource Area. These two Resource Area Offices were closed in 1998, when the Salt Lake District Office was re-designated as the Salt Lake Field Office.

Resource Area Managers of the former Bear River RA

Jack Peterson	1979 - 1982
Wayne Richards	1982 - 1985
Reed Stadler	1985 - 1987
Leon Berggren	1987 - 1996

Resource Area Managers of the former Pony Express RA

A. Lowell Decker	1979 - 1986
Howard Hedrick	1986 - 1994
Margaret (Maggie) Wyatt	1994 - 1996

BRIGHAM CITY OFFICE

The Brigham City Office was established as a Grazing Service District Office in 1937, to administer Utah Grazing District No. 1, the Promontory District. The Brigham City District Office was closed in 1965, when the Brigham City District was merged with the Murray District to become the Salt Lake District with Office in Salt Lake City.

Grazing Service District Graziers

Milton A. Oman	1937 - 1943
----------------	-------------

BLM District Managers

Dewane E. Jensen	1947 - 1954
Myrvin E. Noble	1954 - 1956
Garth Colton	1957 - 1961
Dewane E. Jensen	1961 - 1965

MURRAY OFFICE

The Murray office was opened in the late 1930s to administer Utah Grazing District No. 2, the Bonneville Grazing District. The Murray District Office was closed in 1965, when the Murray District was merged with the Brigham City District to become the Salt Lake District with office in Salt Lake City.

Grazing Service District Graziers

Mark W. Radcliffe	1937 - 1940
Robert D. Nielson	1940 - 1943
George W. (Bud) Mathis	1944 - 1946

BLM District Managers

L. Earl Palmer	1947 - 1953
J. Kent Giles	1953 - 1961
Richard S. Greenland	1961 - 1965

FILLMORE OFFICE

The Fillmore office began as a Grazing Service District Office in 1937, administering Utah Grazing District No. 3, the Pahvant Grazing District. The Fillmore Office continued as a BLM District Office after 1946. In 1965, three Resource Area Offices were opened in the Fillmore District: the Delta RA, the Fillmore RA, and the Milford RA.

The Fillmore District Office and the Delta, Fillmore and Milford Resource Area Offices were abolished in 1974 and merged into the Richfield District. The office in Fillmore remained open as two Resource Area Offices, the House Range RA and the Warm Springs RA, reporting to the Richfield District Office.

From 1993 to 1998, the House Range RA and the Warm Springs RA were supervised by the same Resource Area Manager. In the 1998 reorganization, the two Resource Areas were eliminated, and the Fillmore office was re-designated as the Fillmore Field Office reporting directly to the Utah State Office.

In the 2008 reorganization, the Fillmore Field Office became a part of the West Desert District headquartered in Salt Lake City.

Pahvant Grazing District No. 3 District Graziers

Dean W. Seeley	1936
Mark W. Radcliffe	1937
C. Flintoff Dixon	1938
Dean W. Seeley	1939 - 1942
J. Pratt Allred	1942 - 1946

Fillmore District Managers

J. Pratt Allred	1946 - 1961
Lowell Udy	1961 - 1964
Warren Brough	1964 - 1972
Lloyd Ferguson	1972 - 1974

House Range RA Managers

Tom Jensen	1975 - 1987
F. Rex Rowley	1987 - 1998

Warm Springs RA Managers

Mark Bailey	1976 - 1987
David R. Henderson	1987 - 1993
F. Rex Rowley	1993 - 1998

Fillmore Field Office Manager

F. Rex Rowley	1998 - 2003
Sherry Hirst	2003 - 2008
Michael Gates	2010 -

Former Resource Area Offices in the Fillmore District

Delta RA Fillmore, UT
Fillmore RA Fillmore, UT
Milford RA Fillmore, UT
House Range RA Fillmore, UT
Warm Springs RA Fillmore, UT

In 1965, three Resource Areas were opened in the Fillmore District, the Delta, Fillmore and Milford Resources Areas.

Managers of the former Delta Resource Area

David S. Orr	1965 - 1972
Gerald R. Muhlestein	1972 - 1975

Managers of the former Fillmore Resource Area

Darwin G. Anderson	1965- 1969
Don E. Jones	1969 - 1975

Managers of the former Milford Resource Area

Steve B. Wilkinson	1965 - 1969
George W. Cropper	1969 - 1975

After the Fillmore District was abolished and merged with the Richfield District, the Fillmore Office remained open as two Resource Area Offices, the House Range RA and the Warm Springs RA reporting to the Richfield District Office..

Managers of former House Range RA in Richfield District

Tom Jensen	1975 - 1987
F. Rex Rowley	1987 - 1998

Managers of former Warm Springs RA in Richfield District

Mark Bailey	1976 - 1987
David R. Henderson	1987 - 1993
F. Rex Rowley	1993 - 1998

In the 1998 reorganization, the two Resource Areas were merged to become the Fillmore Field Office reporting to the BLM's Utah State Office.

NEPHI OFFICE

The Nephi Office was established by the Grazing Service in 1942 to administer the newly created Grazing District No. 10, the Nebo Grazing District. The Nephi Office continued as a BLM District Office until 1950, when BLM combined Grazing District No. 10 with Grazing District No. 3 which was administered out of Fillmore. The Nephi District Office as closed and consolidated with the Fillmore District Office at that time.

Nebo Grazing District No. 10 District Graziers at Nephi

Dewane E. Jensen	1942 - 1943
Daulton Meeks	1943
Arendall K. (Archie) Hansen	1943 -1946

BLM District Managers

Arendall K. (Archie) Hansen	1946 - 1950
-----------------------------	-------------

Map of Wyoming Field Office Areas

WYOMING

AGENCIES, ORGANIZATIONS AND MANAGERS

The current **Bureau of Land Management** organization in Wyoming consists of a State Office in Cheyenne, and three District Offices which supervise a total ten Field Offices.

WYOMING STATE OFFICE Cheyenne, Wyoming

State Directors

Raymond Best, St. Supvr.	1954 - 1955
Lowell M. Puckett, St. Supvr.	1955 - 1957
Ed Pierson	1957 - 1969
Daniel Baker	1970 - 1980
Maxwell T. (Max) Lieurance	1980 - 1983
Hillary Oden	1983 - 1989
Ray Brubaker	1989 - 1994
Alan Pierson	1995 - 2002
Robert Bennett	2002 - 2009
Donald Simpson	2009 -

Wyoming BLM Field Organization in 2012

High Plains District Office Casper, WY

Casper Field Office Casper, WY

Buffalo Field Office Buffalo, WY

Newcastle Field Office Newcastle, WY

High Desert District Office Rock Springs, WY

Rock Springs Field Office Rock Springs, WY

Kemmerer Field Office Kemmerer, WY

Rawlins Field Office Rawlins, WY

Pinedale Field Office Pinedale, WY

Wind River/Bighorn Basin District Office Worland, WY

Worland Field Office Worland, WY

Lander Field Office Lander, WY

Cody Field Office Cody, WY

Former BLM District Offices in Wyoming

Lander District Office	1946 to 1974
Pinedale District	1946 - 1974
Rawlins District	1946 - 1998
Rock Springs District	1946 - 1998
Worland District	1946 - 1998
Casper District	1957 - 1998

Prior to 1946, the **General Land Office** and the **Grazing Service** were responsible for activities on the public domain lands in Wyoming.

GENERAL LAND OFFICE

The first Land Office in Wyoming was opened in Cheyenne in 1870. Other Land Offices were opened in Evanston in 1877 and in Buffalo in 1888. The Evanston and Buffalo Land Offices operated until 1950, when they were closed and merged into the Cheyenne Land Office.

Other Land Offices operated for shorter periods of time in Lander (1890 - 1927), Sundance (1890 - 1920), Douglas (1890 - 1924), and Newcastle (1920 - 1924).

In 1946, the Cheyenne, Buffalo and Evanston Land Offices became organizational units in the new Bureau of Land Management.

Managers of the former Cheyenne Land Office

William G. Johnson	1948 - 1954
Perry Williams	1954 - 1958
Craig Decker	1959
Cecil Hase	1959 - 1963
Theodore (Ted) Bingham	1963 - 1965
Albert (Bud) Simpson	1965 - 1971

Manager of the former Buffalo Land Office

Jessie C. Weeks	1948 - 1950
-----------------	-------------

Manager of the former Evanston Land Office

Loraine Rollins	1948 - 1950
-----------------	-------------

In 1971, the Land Office organization was eliminated in the BLM, and the Land Office functions were assigned to State Office and District Office staffs.

GRAZING SERVICE

The Grazing Service created five Grazing Districts in Wyoming in the mid-1930s. Each Grazing District was headed by a District Grazier with clerical support and a Grazing Advisory Board. These Grazing Service District Offices were:

- District No. 1, the Tensleep District, with office in Basin, later moved to Worland,
- District No. 2, the Windriver District, with office in Lander,
- District No. 3, the Divide District, with office in Rawlins,
- District No. 4, the Greenriver District, with office in Green River, later moved to Rock Springs in 1942, and
- District No. 5, the Sublette District, with office in Pinedale.

The Tensleep District was the first Grazing District established in the West by the Grazing Service.

These District Graziers in the five Wyoming Grazing Districts reported to a Grazing Service Regional Director at the Grazing Service Region 10 Office in Rawlins, Wyoming. The Grazing Service District Graziers were:

Tensleep Grazing District No. 1 District Graziers at Worland

C. W. (Pop) Griswold	1937 - 1946
----------------------	-------------

Windriver Grazing District No. 2 District Graziers at Lander

William T. Vaughn	1939 - 1942
Max Bridge	1943
Ed Hill	1944 - 1946

Divide Grazing District No. 3 District Graziers at Rawlins

Harold (Scotty) McKay	1937 - 1943
Sylvester Martin	1944 - 1946

Greenriver Grazing District No. 4 District Graziers at Rock Springs

Warren R. Sholes	1937 - 1942
J. Russell Penny	1942 - 1943
Cyril L. (Cy) Jensen	1944 - 1946

Sublette Grazing District No. 5 District Graziers at Pinedale

Warren R. Sholes	1937 - 1940
Dale C. Naylor	1940 - 1943
Douglas E. Fuller, Jr.	1944 - 1945

BUREAU OF LAND MANAGEMENT

When the Bureau of Land Management was created in 1946, its organization in Wyoming consisted of the Cheyenne, Buffalo and Evanston Land Offices from the General Land Office organization and the Worland, Lander, Rawlins, Rock Springs and Pinedale District Grazing Offices from the Grazing Service.

In 1957, BLM established a new Casper District Office to manage a large area of Section 15 grazing lands in eastern Wyoming that had been part of the Lander District.

Resource Area Offices were established in each of these six Districts in the mid-1960s.

In the 1974 reorganization, the Pinedale and Lander District Offices and their Resource Area Offices were eliminated. The BLM offices in Pinedale and Lander remained open as the Pinedale and Lander Resource Area Offices, reporting to the Rock Springs and Rawlins District Offices.

In the 1998 reorganization, the two-tiered District Office - Resource Area Office organization was eliminated. The Casper, Rawlins, Rock Springs and Worland District Offices and the Buffalo, Newcastle, Kemmerer, Pinedale, Lander and Cody Resource Area Offices were each re-designated as Field Offices. The Field Managers in these 10 Field Offices reported directly to the BLM Wyoming State Office in Cheyenne. The Resource Area Offices that had been co-located with the Casper, Rawlins, Rock Springs and Worland District Offices were eliminated.

In the 2009 reorganization, the BLM's three-tiered organization was re-established in Wyoming. The 10 Field Offices remained in place, but three new District Offices were established to supervise groups of Field Offices.

The **High Plains District Office**, located in Casper, supervises the **Casper, Buffalo, and Newcastle Field Offices**.

The **High Desert District Office**, located in Rock Springs, supervises the **Rock Springs, Rawlins, Pinedale, and Kemmerer Field Offices**.

The **Wind River/Bighorn Basin District Office**, located in Worland, supervises the **Worland, Lander, and Cody Field Offices**.

CASPER OFFICES

High Plains District Office Casper, WY

Casper Field Office Casper, WY

Buffalo Field Office Buffalo, WY

Newcastle Field Office Newcastle, WY

Unlike the other Wyoming Districts that had been originally established in the 1930s as Grazing Service Districts, the Casper District Office was created in 1957 by BLM to manage Section 15 leased lands in eastern Wyoming that were formerly administered from the Lander District Office. The Casper District Office became the Casper Field Office in 1998.

In the 2009 reorganization, the **High Plains District Office** was established in Casper to supervise the **Casper, Buffalo and Newcastle Field Offices**.

High Plains District Manager

Stephanie Connolly	2009 -
--------------------	--------

Casper District Managers

Luster R. Brooks	1957 - 1958
Robert Caudill, Jr.	1958 - 1963
Frank Edwards	1963 - 1965
Richard Cleveland	1965 - 1969
Richard Kerr	1970 - 1974
Robert Wilber	1974 - 1981
Paul Arrasmith	1982 - 1983
Tim Monroe	1983 - 1992
Donald Hinrichsen	1993 - 1997
James Murkin	1997 - 1998

Casper Field Office Managers

James Murkin	1998 - 2008
Joe Meyer	2008 -

Former Resource Area Offices in the Casper District

- Inya Kara RA Casper, WY
- Natrona RA Casper, WY
- Buffalo RA Buffalo, WY
- Newcastle RA Newcastle, WY
- Platte River RA Mills, WY

Originally, the Casper District had two Resource Areas, the Inya Kara RA and the Natrona RA, with offices in Casper.

Manager of the former Inya Kara Resource Area

Jim Herold	1965 - 1974
------------	-------------

In 1974, the Inya Kara Resource Area was divided into the Buffalo and Newcastle Resource Areas, and the Resource Area Offices were relocated to Buffalo and Newcastle.

Manager of the former Natrona Resource Area

George Dern	1965 - 1971
-------------	-------------

In 1971, the Natrona Resource Area was renamed the Platte River Resource Area and the Resource Area Office was later moved from Casper to nearby Mills, WY.

Managers of the former Platte River Resource Area

James Lambert	1971 - 1973
Von Swain	1973 - 1976
Charles (Chuck) Wilkie	1976 - 1982
William J. (Jim) Melton	1982 - 1988
William H. (Bill) Mortimer	1988 - 1995
Mike Karbs	1995 - 1998

In the 1998 reorganization, the Platte River Resource Area was merged with the Casper District Office to become the Casper Field Office.

In the 2009 reorganization the Casper Field Office began reporting to the High Plains District Office co-located in Casper.

BUFFALO OFFICE

A Buffalo Resource Area Office was established in Buffalo, WY in 1974 to manage a portion of the former Inya Kara Resource Area. It reported to the Casper District Office. In 1998, The Buffalo Resource Area Office was re-designated as the Buffalo Field Office reporting to the Wyoming State Office. In the 2009 reorganization, the Buffalo Field Office began reporting to the High Plains District Office located in Casper.

Buffalo Resource Area Managers

Forest W. Littrell	1974 - 1983
Glenn Bessinger	1983 - 1991
Dave Pomerinke	1991 - 1998

Buffalo Field Office Managers

Dave Pomerinke	1998 - 1999
Dennis Stenger	1999 - 2004
Chris Hanson	2004 - 2009
Duane Spencer	2009 -

NEWCASTLE OFFICE

A Newcastle Resource Area Office was established in Newcastle, WY in 1974, to manage a portion of the former Inya Kara Resource Area. It reported to the Casper District Office. In 1998, the Newcastle Resource Area Office was re-designated as the Newcastle Field Office reporting to the Wyoming State Office. In the 2009 reorganization, the Newcastle Field Office began reporting to the High Plains District Office located in Casper.

Newcastle Resource Area Managers

Darrel Short	1977 - 1983
Bill Daniels	1983 - 1987
Floyd Ewing	1987 - 1995
Gary Johnson	1995 - 1998

Newcastle Field Office Managers

William (Bill) Hill	1999 - 2004
Viola Hillman	2006 - 2010
Rick Miller	2010 -

ROCK SPRINGS OFFICES

High Plains District Office Rock Springs, WY

Rock Springs Field Office Rock Springs, WY

Kemmerer Field Office Kemmerer, WY

Rawlins Field Office Rawlins, WY

Pinedale Field Office Pinedale, WY

The Rock Springs office first opened as a Grazing Service District Office in nearby Green River, WY. The Office administered Wyoming Grazing District No. 4, the Greenriver Grazing District. The office headquarters was moved to Rock Springs in the 1942. The Rock Springs District Office became a BLM District Office in 1946, and operated as a District Office until 1998, when it was re-designated as the Rock Springs Field Office.

In the 2009 reorganization, the **High Plains District Office** was established in Rock Springs to supervise the **Rock Springs, Kemmerer, Rawlins, and Pinedale Field Offices**.

High Plains District Manager

John Ruhs	2009 -
-----------	--------

Grazing Service District Graziers

Warren R. Sholes	1937 - 1942
J. Russell Penny	1942 - 1943
Cyril L. (Cy) Jensen	1944 - 1946

Rock Springs BLM District Managers

Cyril L. (Cy) Jensen	1946 - 1950
John R. Killough	1951
Ivan O. Vickers	1952 - 1960
Kay Wilkes	1961 - 1965
Jim Franks	1965 - 1970
Neil F. Morck	1970 - 1979
Donald H. Sweep	1979 - 1991
Marlowe E. (Gene) Kinch	1991 - 1994
Michelle Chavez	1995 - 1997

Rock Springs Field Office Managers

John (Stan) McKee	1998 - 2003
Mike Holbert	2003 - 2007
Lance Porter	2008 -

Former Resource Area Offices in the Rock Springs District

Big Sandy RA Rock Springs, WY
Farson RA Rock Springs, WY
Salt Wells RA Rock Springs, WY
Green River RA Rock Springs, WY
Kemmerer RA Kemmerer, WY
Pinedale RA Pinedale, WY

Four Resource Areas were established in the Rock Springs District in the 1960s: the Big Sandy RA, the Farson RA, the Salt Wells RA and the Kemmerer RA.

Manager of the former Big Sandy Resource Area

Paul Andrews	1967 - 1974
--------------	-------------

Manager of the former Farson Resource Area

Charles Dahlen	1967 - 1974
----------------	-------------

Manager of the former Salt Wells Resource Area

Robert (Bob) Baier	1967 - 1974
--------------------	-------------

Managers of the former Kemmerer Resource Area

Frank Knoll	1962 - 1966
Jim Whiting	1966 - 1969
Steve B. Wilkenson	1969 - 1971
Sam Short	1971 - 1973

In 1973, the Kemmerer Resource Area Office was moved from Rock Springs to Kemmerer.

In 1974, the Big Sandy RA, Farson RA and Salt Wells RA were combined to become the Green River Resource Area.

Managers of the former Green River Resource Area

David Scott	1974 - 1975
Arthur L. Tait	1975 - 1979
Clint Hanson	1979 - 1985
William W. LeBarron	1986 - 1996
Stan McKee	1996 - 1998

In 1998, the Green River Resource Area was merged with the Rock Springs District Office to become the Rock Springs Field Office.

In the 2009 reorganization, the Rock Springs Field Office began reporting to the High Desert District Office also in Rock Springs.

KEMMERER OFFICE

The Kemmerer Office originated as the Kemmerer Resource Area Office co-located with and reporting to the Rock Springs District Office in Rock Springs. In 1973, the Resource Area Office was relocated to Kemmerer, but continued to report to the Rock Springs District Office. In the 1998 reorganization, the Kemmerer Resource Area Office was re-designated as the Kemmerer Field Office reporting to the BLM's Wyoming State Office.

Managers of the former Kemmerer RA in Rock Springs

Frank Knoll	1962 - 1966
Jim Whiting	1966 - 1969
Steve B. Wilkenson	1969 - 1971
Sam Short	1971 - 1973

Kemmerer Resource Area Managers

Kenneth E. (Ken) Harrison	1974 - 1980
Steve Howard	1981 - 1983
Ron Wenker	1983 - 1988
Darrel Short	1989 - 1994
Jeff Rawson	1996 - 1998

Kemmerer Field Office Managers

Jeff Rawson	1998 - 2003
Mary Jo Rugwell	2003 - 2008
John R. Christiansen	2009 - 2012

In the 2009 reorganization, the Kemmerer Field Office began reporting to the High Desert District Office located in Rock Springs.

RAWLINS OFFICE

Rawlins was the location of the Grazing Service's Region 10 Office established in 1937. The Rawlins Office also administered Wyoming Grazing District No. 2, the Divide Grazing District. The Office became a BLM District Grazing Office in 1946.

Grazing Service District Graziers

Harold (Scotty) McKay	1937 - 1943
Sylvester Martin	1944 - 1946

Rawlins District Managers

Donald I. Bailey	1946 - 1947
Max W. Bridge	1947 - 1951
Nolan F. Keil	1952 - 1954
Jack F. Wilson	1954 - 1958
Riley E. Foreman	1958 - 1962
Warren Gray	1963 - 1965
Claude Martin	1965 - 1973
Fred Wolf	1974 - 1980
David J. Walter	1981 - 1984
Richard Bastin	1985 - 1990
Alan Pierson	1991 - 1995
Kurt Kotter	1995 - 1998

In the 1998 reorganization, the Rawlins District Office was re-designated as the Rawlins Field Office reporting to the BLM Wyoming State Director.

Rawlins Field Office Managers

Kurt Kotter	1998 - 2004
Mark Storzer	2004 - 2007
Patrick Madigan	2009 - 2011
Dennis Carpenter	2011 -

In the 2009 reorganization, the Rawlins Field Office began reporting to the High Desert District Office located in Rock Springs.

Former Resource Area Offices in the Rawlins District

Great Divide RA Rawlins, WY
Medicine Bow RA Rawlins, WY
Baggs RA Rawlins, WY
Overland RA Rawlins, WY
Lander RA Lander, WY

Originally the Rawlins District had three Resource Areas, the Baggs RA, the Medicine Bow RA and the Great Divide RA.

The Baggs Resource Area was renamed the Overland Resource Area in 1974, and was merged into the Great Divide Resource Area in 1980.

Managers of the former Baggs (Overland) Resource Area

Fred Wyatt	1971 - 1974
Ed Coy	1974 - 1980

Managers of the former Medicine Bow Resource Area

Vic Pritchard	1971 - 1974
Floyd Ewing	1974 - 1987

The Medicine Bow Resource Area was merged into the Great Divide Resource Area in 1987.

Managers of the former Great Divide Resource Area

Carl Larson	1971 - 1974
Jerry Goodman	1974 - 1975
Ron Wenker	1975 - 1981
Bud Holbrook	1981 - 1994
Karla K. H. Swanson	1994 - 1998

In 1998, the Great Divide Resource Area Office was merged with the Rawlins District Office to become the Rawlins Field Office.

PINEDALE OFFICE

The Pinedale Resource Area was originally established as a Grazing Service District Office to administer Wyoming Grazing District No. 5, the Sublette Grazing District. The Office became a BLM District in 1946, and the Pinedale District's two Resource Areas, the Piney RA and the Pinedale RA, were established in 1966.

In 1974, the Pinedale District was abolished and its two Resource Areas were combined and consolidated into the Pinedale Resource Area which reported to the Rock Springs District Office from 1974 to 1998.

In the 1998 reorganization, the Pinedale Resource Area was re-designated as the Pinedale Field Office reporting to the BLM's Wyoming State Office.

In the 2009 reorganization, the Pinedale Field Office began reporting to the High Desert District Office in Rock Springs.

Grazing Service District Graziers

Warren R. Sholes	1937 - 1940
Dale C. Naylor	1940 - 1943
Douglas E. Fuller, Jr.	1944 - 1945

Pinedale District Managers

Ivan O. Vickers	1946 - 1951
Burton W. Silcock	1951 - 1953
Jack F. Wilson	1953 - 1954
Euel L. Davis	1954 - 1956
James S. Speelman	1956 - 1959
Harry R. Finlayson	1959 - 1966
Hugh A. Wall	1967 - 1974

Pinedale Resource Area Managers

Fred Wyatt	1974 - 1983
W. DeLon Potter	1984 - 1988
Arlan G. Hiner	1988 - 1995
Stan McKee	1995
Leslie Theiss	1995 - 1998

Pinedale Field Office Managers

Leslie Theiss	1998 - 1999
Priscilla (Prill) Mecham	1999 - 2006
Dennis Stenger	2006
Charles (Chuck) Otto	2007 - 2009
Shane DeForest	2011 -

Former Resource Area Offices in the Pinedale District

Piney RA Pinedale, WY
Pinedale RA Pinedale, WY

Managers of the Piney RA in the former Pinedale District

Rulon McRea	1966 - 1970
Duane Whitmer	1971 - 1973

Managers of the Pinedale RA in the former Pinedale District

Don Watson	1966 - 1969
Jimmy D. Lewis	1969 - 1973

WORLAND OFFICES

Wind River/Bighorn Basin District Office Worland, WY

Worland Field Office Worland, WY

Lander Field Office Lander, WY

Cody Field Office Cody, WY

The Worland office was originally opened as a Grazing Service District Office in Basin, Wyoming to administer Wyoming Grazing District No. 1, the Tensleep Grazing District, which was the first Grazing District established by the Grazing Service in the Western States. The office headquarters were later transferred to Worland.

During the 1948 - 1954 period, the Worland District Office also administered livestock grazing on the public lands in Montana Grazing District No. 4, the Bridger Grazing District, prior to the opening of an office in Bridger, Montana in 1954.

Resource Areas were established in the Worland District in the mid-1960s, and the Resource Area Offices operated until the Worland Office was re-designated as the Worland Field Office in 1998.

In the 2009 reorganization, the **Wind River/Bighorn Basin District Office** was established in Worland to supervise the **Worland, Lander, and Cody Field Offices**.

Wind River/Bighorn Basin District Managers

Eddie Bateson	2009 - 2011
Steve Dondero	2011 -

Grazing Service District Grazier

C. W. (Pop) Griswold	1937 - 1946
----------------------	-------------

Worland BLM District Managers

C. W. (Pop) Griswold	1946 - 1948
James S. Andrews	1948 - 1951
John R. Killough	1951 - 1953
Burton W. Silcock	1953 - 1959
Rex D. Colton	1960 - 1970
Richard Cleveland	1970 - 1976
John Kwaitkowski	1976 - 1983
Chester Conard	1983 - 1987
Darrell C. Barnes	1988 - 1998

Worland Field Office Managers

Darrell C. Barnes	1998 - 2003
William (Bill) Hill	2004 - 2008
Karla K. H. Swenson Bird	2009 - 2012
Rebecca (Becky) Spurgin	2012 -

Former Resource Area Offices in the Worland District

Gooseberry/Tatman Mountain RA Worland, WY

Shell/Norwood RA Worland, WY

Clarks Fork/Shoshone RA Worland, WY

Washakie RA Worland, WY
Grass Creek RA Worland, WY
Bighorn Basin RA Worland, WY
Cody RA Worland, WY

In the mid-1960s, three Resource Areas were established in the Worland District: the Gooseberry/Tatman Mountain RA, the Shell/Norwood RA and the Clarks Fork/Shoshone RA.

Managers of the former Gooseberry/Tatman Mt. Resource Area

Bill Colt	1964 - 1967
Charles (Chuck) Steele	1967 - 1974

Managers of the former Shell/Norwood Resource Area

Gary Seitz	1966 - 1970
Kenneth Rhea	1970 - 1974

The Gooseberry/Tatman Mt. and the Shell/Norwood Resource Areas were combined and renamed the Washakie Resource Area in 1974.

Managers of the former Washakie Resource Area

Joseph M. Wichman	1974 - 1978
Roger Inman	1978 - 1995

Part of the Washakie Resource Area was split off in 1978 and managed as the Grass Creek Resource Area during 1978 to 1995.

Managers of the former Grass Creek Resource

Joseph M. Wichman	1978 - 1984
Phyllis Roseberry	1984 - 1988
Joe Vessells	1988 - 1995

The Washakie and Grass Creek Resource Areas were combined and renamed the Big Horn Basin Resource Area in 1995.

Manager of the former Big Horn Resource Area

Charles (Chuck) Wilkie	1995 - 1998
------------------------	-------------

In the 1998 reorganization, the Big Horn Resource Area Office was merged with the Worland District Office to become the Worland Field Office.

The Clarks Fork/Shoshone Resource Area Office, which was established in 1964, was co-located with the Worland District Office from 1964 to 1978. In 1978, the Clarks Fork/Shoshone RA was moved to Cody and renamed the Cody Resource Area.

Managers of the former Clarks Fork/Shoshone Resource Area

Charles Hazier	1964 - 1970
Earl Hindley	1970 - 1974
Roger Inman	1974 - 1978

LANDER OFFICE

The Lander Office was originally established in about 1939, as a Grazing Service District Office to administer Wyoming Grazing District No. 2, the Windriver Grazing District. It became a BLM District Office in 1946, and operated as a BLM District until 1974. In 1965, the Lander District established two Resource Areas, the Sweetwater RA and the Copper Mountain RA.

Manager of the former Sweetwater RA in the Lander District

Boyce Coffey	1965 - 1974
--------------	-------------

Managers of the former Copper Mountain RA in the Lander Dist.

Bruce Portwood	1965 - 1970
----------------	-------------

Lyle Ralston	1970 - 1974
--------------	-------------

In 1974, the Lander District Office was combined with the Rawlins District, and the District headquarters was relocated to Rawlins. The Sweetwater and Copper Mountain Resource Areas were merged to become the Lander Resource Area Office reporting to the Rawlins District Office.

In 1998, the Lander Resource Area Office was re-designated as the Lander Field Office reporting to the Wyoming State Office.

In the 2009 reorganization, the Lander Field Office began reporting to the Wind River/Bighorn Basin District located in Worland.

Grazing Service District Graziers

William T. Vaughn	1939 - 1942
-------------------	-------------

Max Bridge	1943
------------	------

Ed Hill	1944 - 1946
---------	-------------

BLM Lander District Managers

Ed Hill	1946 - 1948
---------	-------------

Luster R. Brooks	1948 - 1957
------------------	-------------

Rex D. Colton	1957 - 1960
---------------	-------------

Rex Hendryx	1960 - 1964
-------------	-------------

Don Calhoun	1964 - 1971
-------------	-------------

Frank Pallo	1971 - 1974
-------------	-------------

Lander Resource Area Managers

Dale P. Brubaker	1975 - 1983
------------------	-------------

Jack Kelly	1983 - 1998
------------	-------------

Lander Field Office Managers

Jack Kelly	1998 - 2006
------------	-------------

Robert B. (Bob) Ross	2006 - 2009
----------------------	-------------

James Cagney	2009 - 2011
--------------	-------------

Richard Vander Voet	2011 -
---------------------	--------

CODY OFFICE

The Cody Office was opened in 1978, when the Clarks Fork/Shoshone Resource Area Office was moved from Worland to Cody and renamed the Cody Resource Area Office. The Cody Resource Area Office continued to report to the Worland District Office from 1978 to 1998.

In the 1998 reorganization, the Cody Resource Area Office was re-designated as the Cody Field Office reporting to the BLM's Wyoming State Office.

Cody Resource Area Managers

Tom Enright	1979 - 1991
Duane Whitmer	1991 - 1998

Cody Field Office Managers

Michael Blymyer	1998 - 2007
Mike Stewart	2007 -

In the 2009 reorganization, the Cody Field Office began reporting to the Wind River/Bighorn Basin District Office located in Worland.

BLM SPECIAL OFFICES

BLM SERVICE CENTERS

In 1963, after the BLM's AREA Office organization had been replaced by State Offices in each state, the BLM established two Service Centers, in Denver and Portland, to provide administrative and certain technical services to the State Office organizations.

The Denver Service Center served BLM offices in Montana, Wyoming, Colorado, Utah, New Mexico and Arizona. The Portland Service Center served the BLM offices in Alaska, Washington, Idaho, Oregon, California and Nevada.

In 1973, the Portland Service Center was abolished and consolidated into the Denver Service Center.

DENVER SERVICE CENTER Denver, Colorado

Directors

Lowell M. Puckett	1963 - 1967
Garth H. Rudd	1967 - 1975
Richard L. Thompson	1975 - 1980
James Ruch	1981 - 1982
Delmar Vail	1982 - 1985
Neil F. Morck	1985 - 1986
H. Robert Moore	1986 - 1989
Marvin LeNoue	1990 - 1994
Lawrence Bembry	1994 - 1995

PORTLAND SERVICE CENTER Portland, Oregon

Director

Edward G. Bygland	1963 - 1973
-------------------	-------------

In 1995, the Denver Service Center was reorganized into three Centers; each reporting directly to the BLM's Washington Office. The three Centers were the National Business Center (NBC), the National Human Resources Management Center (NHRMC), and the National Applied Resources Sciences Center (NARSC).

In 2000, the NARSC was renamed the National Science and Technology Center.

NATIONAL BUSINESS CENTER (NBC)

Directors

Roy Morris	1995 - 1998
Dennis Sykes	1998 - 2005
Thomas Boyd	2005 - 2007

NATIONAL HUMAN RESOURCES MANAGEMENT CENTER (NHRMC)

Directors

Linda Sedbrook	1995 - 2004
Annette Martinez	2004 - 2006

NATIONAL SCIENCE AND TECHNOLOGY CENTER (NHRMC)

Director

R. Lee Barkow	1995 - 2005
---------------	-------------

In 2007, the three Centers - Business Center, Human Resources Center, and Science and Technology Center - were combined into one Center - the **National Operations Center (NOC)**, which reports to the BLM Headquarters Office in Washington, D. C.

NATIONAL OPERATIONS CENTER Denver, Colorado

National Operations Center Director

Lynda Stelzer	2007 - 2011
Ruth Welch	2012 -

BLM NATIONAL TRAINING CENTER Phoenix, Arizona

The BLM National Training Center was originally established in 1968, as the BLM's Lands and Minerals Training School located in Arizona in the Phoenix District Office.

By 1979, range management and other resource courses were added to the curriculum; it was renamed the Phoenix Training Center; and it became a separate entity, no longer part of the Phoenix District Office.

In 1994, the Phoenix Training Center was re-named the BLM's National Training Center reporting to the Washington Office of the BLM.

National Training Center Managers

Thomas J. Owen	1968 - 1972
Paul Rigtrup	1972 - 1984
Larry E. Hamilton	1984 - 1991
Lynn Engdahl	1991 - 1994
Gary Dreier	1995 - 1998
Marilyn Johnson	1998 - 2003
Don Charpio	2005 -

NATIONAL INTERAGENCY FIRE CENTER Boise, Idaho

The National Interagency Fire Center (NIFC) originated as the BLM's Great Basin Fire Center which was established in 1965 in Boise, Idaho. Its purpose was to provide coordination and support for wildfire suppression on the BLM administered public lands.

This mission was soon expanded to include all the public lands. The Forest Service joined BLM at the Center in 1969, and it was renamed the Boise Interagency Fire Center (BIFC). The National Park Service, the Bureau of Indian Affairs and the U. S. Fish and Wildlife Service were added to the BIFC partnership during the 1970's.

In 1993, the Center was renamed the National Interagency Fire Center (NIFC) to more accurately reflect its national mission.

Directors

Roger R. Robinson	1965 - 1971
Jack F. Wilson	1971 - 1992
Steve Robinson	1992 - 1994
Lester (Les) Rosenkrance	1995 - 2000
Larry Hamilton	2000 - 2006

Eight different agencies and organizations are now part of NIFC. Decisions are made using the interagency cooperation concept, therefore, the NIFC now has no single director or manager.

OUTER CONTINENTAL SHELF (OCS) OFFICES

The first BLM Outer Continental Shelf (OCS) Offices was set up in New Orleans in 1954 to administer the Department of the Interior's oil and gas leasing programs off shore in the Gulf of Mexico. In 1972, additional OCS Offices were established in Los Angeles, New York City, and Anchorage, Alaska to administer off shore oil and gas leasing along the Pacific and Atlantic Coasts.

In a 1982 reorganization, the Secretary of the Interior combined the off shore oil and gas leasing responsibilities of the BLM with the off shore mineral management responsibilities of the U. S. Geological Survey to form a new Interior agency, the Minerals Management Service. At that time the BLM's four OCS Offices were reassigned to the Minerals Management Service.

Managers of the former BLM New Orleans OCS Office

Sidney Groom	1954 - 1956
Paul R. Beach	1956 - 1958
John Rankin	1959 - 1982

Manager of the former BLM Los Angeles OCS Office

William Grant	1964 - 1982
---------------	-------------

Manager of the former BLM New York OCS Office

Frank Basile	1972 - 1982
--------------	-------------

Managers of the former BLM Alaska OCS Office

Edward J. Hoffmann	1972 - 1978
Esther Wunnicke	1978 - 1982

MISSOURI RIVER BASIN LAND CLASSIFICATION PROJECT Billings, Montana

Project Manager

Robert D. Nielson	1948 - 1954
-------------------	-------------

The Missouri River Basin Land Classification Project was a feature of the Pick-Sloan Plan for development and control of the water resources of the Missouri River. Most of the Department of the Interior agencies participated in the project. The Bureau of Land Management's role was to determine the physical characteristics and use suitability of the 23 million acres of public land in the Missouri River Basin under its administration.

The BLM's portion of the project was administered out of BLM's Billings, Montana Regional Office. Over 80 BLM employees worked on the project which was completed in 1954.

The project provided basic resource data for management and disposition of the public lands, and also valuable training for many employees who later became leaders in the BLM.

The following is a description of the Project prepared by Project Manager Bob Nielson, along with a list of the BLM employees who participated in the Project.

In the late 1940s after World War II, the United States Congress authorized the implementation of the "Pick-Sloan Plan" for the control and management of the waters of the Missouri River Basin in the interest of flood control and agricultural development through irrigation. Several large dams and impoundments were planned on the main stream and its primary tributaries. The entire drainage basin had been studied by the Army Corps of Engineers and the Bureau of Reclamation, but there were other agencies involved. Those included the U. S. Geological Survey, National Park Service, Bureau of Mines, Bureau of Indian Affairs, Fish and Wildlife Service and the Bureau of Land Management in the Department of the Interior. There was a need for coordination and interaction by the several agencies.

After a joint meeting of agency representatives at Omaha in about 1947, the Secretary of the Interior ordered that a field committee be organized to meet regularly, to plan and coordinate jointly, and resolve problems amicably to achieve a comprehensive public land and water and watershed and related resource conservation and development program. A budget was approved and funds were allocated to each agency based on its proposed and approved contribution to the base plan.

The BLM received funding for the inventory and classification of the 23 million acres of public lands under its administration. BLM was also allocated funds to conduct cadastral surveys as needed. The inventory and classification included vegetative cover and characteristics, soil conditions, topography and slope, accessibility, and other data necessary to determine the use suitability and management requirements of the public lands.

The job was organized by the Billings Regional Office of the BLM with Robert D. Nielson in charge. The program was carried out on a drainage basis as related to the principal Bureau of Reclamation water impoundment projects.

The BLM needed soil scientists, range conservationists, foresters, land economists and planners, real estate appraisers, draftsmen, report writers and editors, and secretaries. Many were recruited from existing BLM staff, but some came from other agencies and from graduating classes from universities. The total staff throughout the six-year program included over eighty employees. About fifty people were in the initial crew.

The program proceeded on a watershed basis in order of the priority and schedule of projects of the Bureau of Reclamation. Coordination of the work was accomplished by the Field Committee which met at least once per month to review the program and progress, and to resolve problems. There were thirty-five watershed based land classification reports published which included maps showing the land ownership categories (private, state, federal, etc.), the physical characteristics of the public lands (vegetation, soils, etc.), and its use suitability - farming, grazing, watershed, wildlife, forestry, recreation - as a combination of multiple uses or otherwise.

The classification data provided for improved management of grazing and forestry uses, and general resource conservation for sustained use. It identified tracts, "pot hole" lands, passed over by homesteaders which had special value for water fowl, particularly in North Dakota. It identified isolated tracts, particularly in Kansas, Nebraska and South Dakota, that were unsuitable for any public use and could best serve in private ownership.

The land classification project was completed in 1954 by a staff headquartered at the BLM's Denver Regional Office. The information in the classification reports resulted in the following achievements:

1. Public sale of many isolated tracts, particularly in South Dakota. Sales were held at the county seat in the county in which the lands were situated.

2. The exchange of several thousand acres of state owned lands in Glacier National Park for public lands of equal value that were best suited for state ownership and management in conjunction with other state lands. The appraised value of the state lands and timber exceeded seven million dollars.
3. Accelerated conservation programs and management of critical watershed lands (check dams, water spreading, reseeding, rotation grazing).
4. Transfer to BLM of Land Use Lands, "L. U. Lands," in Montana that had been managed by the Forest Service.

The Missouri River Basin Classification Program of the BLM made a difference. It provided much valuable resource data that facilitated greater professionalism in the management of the public lands. It also launched and provided valuable training for many BLM employees, some of whom became State Directors, and one who became the Director of the BLM.

Copies of each report that was published were filed in the Library of Congress at its request.ö

Participating BLM Employees

Anderson, Julian A.	Hall, J. Elliott	Peterson, Billy
Anderson, William N.	Hase, Cecil L.	Peterson, John Q.
Baker, Daniel	Hitchcock, Verdon	Price, H.
Bales, Robert	Hopper, W. L.	Richman, Val
Bauman, Richard H.	Hoyt, Harrison	Rodda, Thomas
Behney, Charles	Hunter, Elmer	Rosetta, Noel
Benson, Frederick M.	Jennings, D. A.	Roswurm, Claude
Brooks, Luster R.	Jones, Robert A.	Rowley, Samuel
Browder, David	Jorgensen, Harold T.	Schmidt, Eugene L.
Burr, Richard D.	Joslyn, Gordon E.	Senti, Andrew J.
Buxton, Dale J.	Keilman, Leroy J.	Sherfey, Raymond
Campbell, Frank	Kennedy, William G., Jr.	Sholes, Warren R.
Chaffee, George B.	Kifer, Russel	Shunk, Albert H.
Chappell, James E. Jr.	Kovacs, John	Silcock, Burton W.
Cleveland, Richard	McBurney, Chadwick	Smith, Ned
Conrad, Richard F.	McVee, Curtis	Solan, Michael T.
Cook, Abijah	Malone, Charles	Spotts, Clinton
Cook, Richard C.	Merryfield, Leroy	Thonhoff, Norman
Cox, Edward	Montgomery, Edwin	Tysk, Harold
Crouter, P. H.	Nesselhuff, John	Vosen, Harold
Cutler, W. J.	Nielson, Robert D.	Waldo, Harold
Dutt, Owen	Noble, Bill D.	Watson, Bruce V.
Edwards, Frank	Payne, Valentine	ZoBell, Rex
Foucar, Kenneth E.	Peavy, I. John	Zortman, Roger
Hadley, Orval	Peteler, Charles	

Appendix 1

The following is a list of the numbers and names of the Grazing Districts and the dates they were established, taken from the Grazing Service records on file in the Public Lands Foundation Archives:

Arizona

No. 1 Arizona Strip Grazing District	<u>Established</u> July 9, 1935
No. 2 Kingman Grazing District	March 6, 1936
No. 3 Maricopa Grazing District	July 14, 1938
No. 4 Safford Grazing District	February 14, 1936

California

No. 1 Mojave Grazing District	<u>Established</u> April 18, 1935
No. 2 Honey Lake Grazing District	April 18, 1935

Colorado

No. 1 Meeker Grazing District	<u>Established</u> July 9, 1935
No. 2 Summit Grazing District	April 8, 1935
No. 3 Ouray Grazing District	April 8, 1935
No. 4 Dolores Grazing District	April 8, 1935
No. 5 Royal Gorge Grazing District	August 7, 1935
No. 6 Yampa Grazing District	July 11, 1935
No. 7 Rifle Grazing District	October 12, 1940
No. 8 San Luis Grazing District	November 25, 1941

Idaho

No. 1 Owyhee Grazing District	<u>Established</u> April 8, 1935
No. 2 Twin Falls Grazing District	November 3, 1936
No. 3 Lost River Grazing District	November 3, 1936
No. 4 Lemhi Grazing District	November 3, 1936
No. 5 Wood River Grazing District	December 4, 1940

Montana

No. 1 Malta Grazing District	<u>Established</u> July 11, 1935
No. 2 Big Dry Grazing District	July 11, 1935
No. 3 Powder River Grazing District	April 8, 1935
No. 4 Bridger Grazing District	April 9, 1935
No. 5 Butte Grazing District	November 3, 1936
No. 6 Roundup Grazing District	October 4, 1939

Nevada

No. 1 Elko Grazing District	<u>Established</u> April 8, 1935
No. 2 Pyramid Grazing District	October 18, 1935
No. 3 Virginia City Grazing District	November 3, 1936
No. 4 Ely Grazing District	November 3, 1936
No. 5 Searchlight Grazing District	November 3, 1936
No. 6 Battle Mountain Grazing District	February 9, 1951

New Mexico

- No. 1 San Isidro Grazing District
- No. 2 Magdalena Grazing District
- No. 3 Border Grazing District
- No. 4 Tularosa Grazing District
- No. 5 Mesa Grazing District
- No. 6 Pecos Grazing District
- No. 7 Chaco Grazing District

Established

- June 12, 1941
- March 27, 1936
- July 11, 1935
- April 8, 1935
- April 8, 1935
- April 8, 1935
- September 1, 1939

Oregon

- No. 1 Bonanza Grazing District
- No. 2 Basin Grazing District
- No. 3 Vale Grazing District
- No. 4 Jordan Grazing District
- No. 5 Crooked River Grazing District
- No. 6 Baker Grazing District
- No. 7 Echo Grazing District

Established

- April 8, 1935
- July 9, 1935
- April 8, 1935
- April 3, 1935
- October 21, 1935
- November 7, 1935
- December 18, 1936

Utah

- No. 1 Promontory Grazing District
- No. 2 Bonneville Grazing District
- No. 3 Pahvant Grazing District
- No. 4 Virgin Grazing District
- No. 5 Escalante Grazing District
- No. 6 Monticello Grazing District
- No. 7 San Rafael Grazing District
- No. 8 Duchesne Grazing District
- No. 9 Grand Grazing District
- No. 10 Nebo Grazing District
- No. 11 Vermilion Grazing District

Established

- April 8, 1935
- April 8, 1935
- April 8, 1935
- April 8, 1935
- May 7, 1935
- June 22, 1935
- May 7, 1935
- June 22, 1935
- September 13, 1939
- March 30, 1944
- March 30, 1944

Wyoming

- No. 1 Tensleep Grazing District
- No. 2 Windriver Grazing District
- No. 3 Divide Grazing District
- No. 4 Greenriver Grazing District
- No. 5 Sublette Grazing District

Established

- March 25, 1935
- October 31, 1936
- October 31, 1936
- October 31, 1936
- October 31, 1936

Appendix 2

LINE MANAGERS OF THE BLM 1934 - April 2012

This is an alphabetical list of the line managers who have headed the offices of the Bureau of Land Management, the Grazing Service and the O&C Revested Lands Administration during the 1934 - April 2012 period. Position titles, duty stations and approximate dates of tenure are shown.

Abbreviations used are: SD - State Director; SS - State Supervisor; DM - District Manager; RAM - Resource Area Manager; FM - Field Office Manager; FSM - Field Station Manager; LOM - Land Office Manager; GS DG - Grazing Service District Grazier; UF - Unit Forester; DF - District Forester; Mgr. - Manager; and Dir. - Director.

Abbey, Robert	DM/FM Jackson MS	1992 - 1995
	SD Nevada	1997 - 2005
	BLM Director Wash. D.C.	2009 -
Abbott, James W.	RAM Bakersfield CA	1993 - 1996
	SD (Acting) CA	2009 - 2011
Abee, Al	RAM Coos Bay OR	1985 - 1988
	RAM Albuquerque NM	1988 - 1993
Acheson, Gail W.	RAM Phoenix AZ	1993 - 1996
	FM Yuma AZ	1996 - 2004
	Palm Springs CA	2004 - 2007
Adams, Myron D.	RAM Ukiah CA	1966 - 1968
	RAM Susanville CA	1968 - 1972
Adams, Rich	FM Malta MT	2009 -
Adams, William	RAM Anchorage AK	1965 - 1969
Addington, Steve J.	FM Bishop CA	1998 - 2002
Agee, H. Vance	GS DG Minden NV	1939
Ahl, James R. (Bob)	GS DG Alamogordo NM	1937 - 1946
	DM Alamogordo NM	1946 - 1952
Albers, Mark	FM Malta MT	2004 - 2009
	DM Great Falls MT	2009 -
Albiston, Daryl	RAM Coos Bay OR	1992 - 1998
	RAM/FM Boise ID	1998 - 2004

Albright, Jack D.		
	RAM Canon City CO	1979 - 1982
	RAM Baker OR	1982 - 1994
Aldrich, Ann		
	RAM Spokane WA	1989 - 1997
Alexander, Robert		
	RAM Las Cruces NM	1986 - 1991
Allen, Malcolm (Moe)		
	LOM Fairbanks AK	1954 - 1958
	LOM Los Angeles CA	1959
Allen, Myron H. (Boo)		
	GS DG Arizona Strip AZ	1943 - 1946
	DM Arizona Strip AZ	1946 - 1947
	DM Safford AZ	1947 - 1964
Allen, Tom		
	RAM Carson City NV	1964 - 1967
	RAM Folsom CA	1967 - 1971
	SD Alaska	1994 - 1999
Allred, J. Pratt		
	GS DG Fillmore UT	1942 - 1946
	DM Fillmore UT	1946 - 1961
Alverts, Robert (Bob)		
	RAM Burns OR	1973 - 1977
	RAM Coos Bay OR	1991
Anderson, Darwin G.		
	RAM Fillmore UT	1965 - 1969
	RAM Richfield UT	1972 - 1979
	RAM Caliente NV	1979 - 1983
Anderson, Irving		
	LOM Portland OR	1955 - 1956
	LOM Anchorage AK	1956 - 1960
	LOM Portland OR	1965 - 1971
Anderson, Julian		
	RAM Ely NV	1966 - 1969
Anderson, Nancy		
	FM Missoula MT	1998 - 2010
Anderson, Oscar		
	RAM Elko NV	1972 - 1976
	RAM Boise ID	1977 - 1982
Anderson, Robert		
	RAM Medford OR	1975 - 1978
Anderson, Robert A.		
	RAM Socorro NM	1966 - 1967
Anderson, Robert E.		
	DM Monticello UT	1963 - 1969
	DM Montrose CO	1970 - 1973
Anderson, Steve		
	FM Redding CA	2004 -
Anderson, Scott		
	RAM Burley ID	1977 - 1982

Anderson, W. J. (Jim)		
	GS DG Safford AZ	1938 - 1939
	GS DG Phoenix AZ	1939 - 1943
	SD New Mexico	1964 - 1973
Anderson, William N.		
	SS Utah	1954 - 1956
Andrews, James S.		
	GS DG Moab UT	1937 - 1942
	DM Worland WY	1948 - 1951
Andrews, Paul		
	RAM Salt Lake City UT	1966 - 1967
	RAM Rock Springs WY	1967 - 1974
	RAM Vernal UT	1984 - 1996
Andrus, Dale R.		
	LOM Denver CO	1959 - 1963
	SD Colorado	1972 - 1980
Angle, Theodore		
	RAM Tonopah NV	1987 - 1995
Anhder, Theo		
	LOM Billings MT	1956 - 1958
Applegate, L. Paul		
	DM Carson City NV	1972 - 1977
	DM Albuquerque NM	1977 - 1988
Archibald, Robert E.		
	RAM Phoenix AZ	1972 - 1982
Archuleta, Andrew		
	FM Saguache CO	2007 -
Armstrong, Robert		
	RAM Kanab UT	1968 - 1974
Armstrong, Valori (Lori)		
	FM Shoshone ID	2005 - 2009
	DM Montrose CO	2009 -
Arrasmith, Paul		
	RAM Roseburg OR	1966 - 1967
	DM Spokane WA	1967 - 1972
	DM Prineville OR	1972 - 1981
	DM Casper WY	1982 - 1983
	DM Montrose CO	1983 - 1987
Arviso, Daniel (Buddy)		
	RAM Boise ID	1983 - 1989
Asher, Jerry		
	DM Lakeview OR	1983 - 1987
Atkins, Dave		
	RAM Kremmling CO	1986 - 1989
	RAM Vale OR	1990 - 1992
Atkins, Marian		
	FOM Belle Fourche SD	2002 -
Avery, Stew		
	RAM Roseburg OR	1978 - 1985
Baca, Jim		
	BLM Director	1993 - 1994

Bacho, John	RAM Salem OR	1994 -
Backus, Delano	RAM Monticello UT	1974 - 1975
	RAM Moab UT	1977 - 1980
Bacho, John	FM Salem OR	1994 - 2000
Bacon, Chad	RAM Burns OR	1968 - 1983
Bagley, Lonnie	FM Dickinson ND	2005 -
Bagley, Marvin	RAM Prineville OR	1972 - 1977
	RAM Soda Springs ID	1977 - 1983
Baier, Guy	DM Safford AZ	1978 - 1980
Baier, Robert (Bob)	RAM Rock Springs WY	1967 - 1974
Bail, Alan (Barron)	RAM Klamath OR	1990 - 1998
	DM Prineville OR	2000 - 2007
Bailey, Donald I.	DM Rawlins WY	1946 - 1947
	DM Farmington NM	1948 - 1951
	LOM Boise ID	1959 - 1962
	DM Boise ID	1962 - 1964
Bailey, Edwin B. (Ed)	GS DG Salmon ID	1942 - 1946
	DM Salmon ID	1946 - 1948
	DM Lakeview OR	1948 - 1954
Bailey, June	FM Anchorage AK	2003 - 2004
	FM Lewistown MT	2004 - 2008
Bailey, Mark	RAM Vernal UT	1970 - 1976
	RAM Fillmore UT	1976 - 1987
	RAM Price UT	1988 - 1996
Bainbridge, Robert	RAM Medford OR	1976 - 1981
	RAM Redding CA	1982 - 1987
Baker, Bill	RAM Elko NV	1990 - 1996
	RAM/FM Shoshone ID	1996 - 2004
	DM Twin Falls ID	2007 - 2011
Baker, Daniel P.	LOM Reno NV	1964 - 1967
	SD Wyoming	1970 - 1980
Baker, David	RAM Roseburg OR	1987 - 1993

Bambe, Karlis	RAM Coos Bay OR	1962 - 1964,
	RAM Coos Bay OR	1972 - 1976
	RAM Salem OR	1976 - 1983
Bankert, Roger	FM Price UT	2006 - 2010
Barber, Harry	FM Kanab UT	2008 -
Bardsley, Lawrence	RAM Shoshone ID	1965 - 1972
	RAM Salmon ID	1973 - 1983
Barker, William K.	DM Redding CA	1954 - 1961
	DM Las Cruces NM	1972 - 1975
	DM Phoenix AZ	1976 - 1983
Barkow, R. Lee	Dir. NARSC Denver CO	1995 - 2000
	Dir. NSTC Denver C	2000 - 2005
Barnes, Darrell C.	DM/FM Worland WY	1988 - 2003
Barnes, Jesse F. (Frank)	RAM Dillon MT	1965 - 1973
Barnes, Robert	RAM Ukiah CA	1976 - 1979
Barnum, James	RAM Havre MT	1989 - 1994
Barr, Victoria	FM Caliente NV	2008 -
Barron, Dayne	FM Susanville CA	2002 - 2010
	DM Medford OR	2010 -
Bartley, Ronald L.	RAM Winnemucca NV	1964 - 1969
	RAM Miles City MT	1970 - 1977
Basile, Frank	Mgr. OCS New York	1972 - 1982
Bastin, Richard	DM Rawlins WY	1985 - 1990
Batson, Ed	FM Roswell NM	2005 - 2009
	DM Worland WY	2009 - 2011
Bauer, Gary D.	DM/FM Milwaukee WI	1990 - 1995
Bauman, Richard	DM Missoula MT	1957 - 1963
Beach, Paul R.	Mgr. OCS New Orleans	1956 - 1958
Bean, Roy W.	DM Shoshone ID	1956 - 1960
	DM Ely NV	1963 - 1969

Beauchamp, Henry	DM Jackson MS	1986 - 1989
Beck, James O.	GS DG Boise ID	1938 - 1939
Beck, Phil	RAM Burns OR	1965 - 1968
Beck, Walter E.	LOM Sacramento CA	1957 - 1965
Beehler, Robert E.	RAM/FM Hollister CA	1988 - 2005
Belisle, Harold	RAM Kremmling CO	1982 - 1984
	RAM Medford OR	1985 - 1990
Bell, Roscoe E.	Reg. I Admin. Portland OR	1952 - 1953
Bellesi, Louis	RAM Redding CA	1965
Bellew, Brian	FM Tucson AZ	2008 -
Belt, Allan J.	RAM Yuma AZ	1980 - 1987
	RAM/FM Montrose CO	1986 - 2003
Bembry, Lawrence	DSC Dir. Denver CO	1994 - 1995
Benes, Stan	DM Lewistown MT	2009 -
Benkosky, Carol	DM Lakeview OR	2008 - 2012
	DM Prineville OR	2012 -
Bennett, K. Lynn	RAM Vernal UT	1965 - 1970
	DM Shoshone ID	1987 - 1991
	SD Idaho	2002 - 2006
Bennett, Robert	RAM Miles City MT	1977 - 1981
	SD Wyoming	2002 - 2009
Bennett, Samuel R. (Bob)	GS DG Jordan Valley OR	1938 - 1943
	GS DG Baker OR	1943 - 1946
	DM Baker OR	1946 - 1956
Bennett, Steve	FM Glenwood Sprgs. CO	2007 - 2009
	DM Silt CO	2009 -
Bennett, Tom	Mgr. Fairbanks AK	1947 - 1949
Benson, Fred	GS DG Lewistown MT	1941 - 1943
	DM Whitehall MT	1948 - 1955
	DM Dillon MT	1955 - 1957

Benson, Jim	RAM Vale OR	1962
Bentley, Gordon	RAM Arizona Strip AZ	1965 - 1968
Berg, Melvin (Mel)	RAM Riverside CA	1974 - 1977
	DM Roseburg OR	1985 - 1990
Berg, Sherman	RAM Anchorage AK	1965 - 1972
Berger, Keith	FM Canon City CO	2010 -
Berggren, Leon	RAM Bakersfield CA	1973 - 1974
	RAM Price UT	1974 - 1987
	RAM Salt Lake City UT	1987 - 1996
Berklund, Curt	BLM Director	1973 - 1977
Berkhout, Renee	Nat. Mon. Supt. Kanab UT	2008 -
Berkshire, Jack	RAM Roseburg OR	1961 - 1963
Berta, Lanny M. (Mac)	RAM Glenwood Sprgs CO	1972 - 1973
	RAM Kremmling CO	1973 - 1977
	RAM Grand Junction CO	1977 - 1983
	RAM Canon City CO	1983 - 1995
Bessinger, Glenn	RAM Buffalo WY	1983 - 1991
Best, Raymond	LOM Denver CO	1954
	SS Wyoming	1954 - 1955
	SS California	1955 - 1961
Betts, Richard	RAM Missoula MT	1965 - 1970
Beus, Eldon	RAM Boise ID	1957 - 1971
Beverlin, Steve	Mgr. Dolores CO	2005 - 2011
Beydler, James	RAM Battle Mountain NV	1964 - 1966
Beyersdorf, Geoff	FM Lewistown MT	2011 -
Bibles, D. Dean	DM Billings MT	1968 - 1971
	DM Susanville CA	1971 - 1975
	DM Boise ID	1975 - 1980
	SD Arizona	1982 - 1989
	SD Oregon	1989 - 1994
Bierer, Bob	RAM Coos Bay OR	1985 - 1991

Billing, Scott R.		
	RAM Winnemucca NV	1987 - 1994
	Mgr. Alaska Fire Service	1994 - 2007
	Fairbanks AK	
Billingsley, Owen		
	RAM/FSM Havre MT	1995 - 2001
	FM Cedarville CA	2001 - 2007
Bingham, Theodore (Ted)		
	LOM Cheyenne WY	1963 - 1965
	LOM Anchorage AK	1966 - 1971
Bush, John		
	UF Medford OR	1957 - 1962
Bird (Swanson,) Karla		
	RAM Barstow CA	1990 - 1993
	Rawlins WY	1994 - 1998
	RAM Coos Bay OR	1998 - 2001
	RAM Burns OR	2003 - 2008
	FM Worland WY	2009 - 2012
Bisson, Henri		
	DM Phoenix AZ	1987 - 1992
	DM California Desert CA	1992 - 1998
	SD Alaska	2002 - 2006
Bjorge, Wilson (Bill)		
	UF Medford OR	1955 - 1957
	DM Ukiah CA	1958 - 1962
	RAM Eugene OR	1967 - 1979
Black, Ernest		
	UF Medford OR	1062 - 1964
	RAM Coos Bay OR	1969 - 1972
Blackburn, Quin A.		
	O&C DF Salem OR	1939 - 1946
Blackstun, David		
	FM Craig CO	2010
Blankenagel, Emil C.		
	GS DG Arizona Strip AZ	1938 - 1942
	GS DG Deming NM	1944 - 1946
	DM Deming NM	1946 - 1951
Blymyer, Michael		
	FM Cody WY	1998 - 2007
Bockman, Helen		
	LOM Nome AK	1948
Boden, Wayne		
	DM Anchorage AK	1982 - 1986
Boll, Louis A.		
	RAM Idaho Falls ID	1958 - 1962
	DM Bakersfield CA	1971 - 1981
Bollschweiller, Allen		
	FM Cedarville CA	2010 -
Bolstad, Roger		
	RAM Fairbanks AK	1984 - 1987
	DM Fairbanks AK	1987 - 1993

Bolton, Robert G.	RAM Lakeview OR	1984 - 1992
Boody, Lynda	RAM Medford OR	1997 - 2004
Booher, Brian	RAM Riverside CA	1979 - 1981
Booker, Edward C.	DM Burns OR	1950 - 1953
	DM Boise ID	1964 - 1969
Borchard, Steve	Moreno Valley CA	2006 - 2009
Bosselman, Herb	RAM Coos Bay OR	1972 - 1979
Bottini, Virgil	DM Bishop CA	1948 - 1954
	DM Bakersfield CA	1954 - 1961
	DM - LOM Riverside CA	1961 - 1962
	DM Redding CA	1962 - 1965
Bourgeois, Paul A. (Smokey)	RAM Folsom CA	1966 - 1980
Bowen, Calvin	Mgr. Russellville AR	
Bowers, Gary	RAM Carlsbad NM	1997 -
Bowers, John	Mgr. Duluth MN	1967 - 1973
Bowman, Mike	RAM Boise ID	1967 - 1972
Boyd, Fred	RAM Bakersfield CA	1965 - 1966
Boyd, Thomas	Dir. NBC Denver CO	2005 - 2007
Boyer, Charles	RAM Elko NV	1981 - 1983
Boyer, Kenneth C.	RAM Bakersfield CA	1966 - 1972
	RAM Bishop CA	1972 - 1974
Boyles, John	DM Las Vegas NV	1972 - 1980
Bozorth, Tim	FM Dillon MT	2002 -
Bradley, William	RAM Medford OR	1978 - 1985
Brady, Mollie	RAM/FM Needles CA	1997 - 2003
Brady, Ray A.	DM Safford AZ	1987 - 1992

Brandvold, Gerald P.		
	RAM Susanville CA	1970 - 1974
	RAM Cedarville CA	1974 - 1976
	RAM Canon City CO	1976 - 1981
	RAM Winnemucca NV	1982 - 1989
Brandau, William (Bill)		
	FM Safford AZ	2005 - 2007
Bratlie, Norman		
	RAM Coeur d'Alene ID	1962 - 1968
Brazell, Loren N.		
	RAM Salmon ID	1967 - 1970
	RAM Arizona Strip AZ	1970 - 1972
Brewer, Clyde E.		
	Mgr. Dickenson ND	1965 - 1968
	RAM Susanville CA	1968 - 1974
Bridge, Max W.		
	GS DG Lander WY	1943
	DM Rawlins WY	1947 - 1951
Bridges, Jo		
	FM Pagosa Springs CO	2001 - 2005
Bright, Robert		
	RAM Roseburg OR	1978 - 1985
Bright, Wilbert (Bill)		
	RAM Bakersfield CA	1967 - 1972
	RAM Burns OR	1972 - 1983
Britt, Thomas F.		
	LOM Phoenix AZ	1946 - 1957
Brock, Robert J.		
	RAM Burley ID	1962 - 1969
	RAM Monticello UT	1969 - 1973
Brong, Elaine		
	RAM Kingman AZ	1989 - 1991
	SD Oregon	2002 - 2006
Brooks, Luster R. (aka Lester R. Brooks)		
	GS DG Bishop CA	1934 - 1936
	GS Reg. 3 Dir. Reno NV	1936 - 1941
	GS Reg. 9 Dir. Phoenix AZ	1941 - 1943
	DM Lander WY	1948 - 1957
	DM Casper WY	1957 - 1958
Brooks, Sandra (Sandy)		
	FM Billings MT	1998 - 2007
Brossia, Jerry	Off. of Pipeline Monitor.	1997 - 2011
	Anchorage AK	
Brough, Warren		
	DM Phoenix AZ	1958 - 1959
	DM Farmington NM	1960 - 1963
	DM Fillmore UT	1964 - 1972
Brown, Carol McCoy		
	FM Idaho Falls ID	2003 - 2005

Brown, Evert L.	GS DG Montrose CO	1944 - 1946
	DM Montrose CO	1946 - 1953
	DM Craig CO	1953 - 1957
Brown, Gloria	RAM Baker OR	1994 - 1997
Brown, Lewis	RAM Coeur d'Alene ID	1993 - 1994
	DM Coeur d'Alene ID	2004 - 2007
Brown, Lowell (Bud)	RAM Malta MT	1965 - 1973
	RAM Billings MT	1977 - 1981
Brown, Miles	RAM Burns OR	1995 - 2003
	DM Salem OR	2010 - 2012
Brown, Molly K.	Prineville OR	2006 -
Brubaker, Dale P.	RAM Folsom CA	1971 - 1975
	RAM Lander WY	1975 - 1983
Brubaker, Ray	RAM Bakersfield CA	1965 - 1966
	DM Miles City MT	1981 - 1986
	SD Wyoming	1989 - 1994
Bruce, H. Max	DM Lakeview OR	1964 - 1968
	DM Burley ID	1968 - 1972
	DM Yuma AZ	1972 - 1982
Bruce, Lloyd W.	DM Denver CO	1947 - 1957
	DM Grand Junction CO	1957 - 1963
Brunner, David	DM Boise ID	1987 - 1995
Brunner, James	RAM Winnemucca NV	1964 - 1969
Buck, John	RAM Missoula MT	1965 - 1970
Buechler, Casey	FSM/FM Glasgow MT	2008 - 2011
Buesing, Joseph	DM Spokane WA	1984 - 2005
Buffaloe, Fred	Mgr. Russellville AR	
Buffington, Robert O.	RAM Boise ID	1957 - 1959
	SD Arizona	1975 - 1979
	SD Idaho	1979 - 1982
Bulletts, Angelita	DM Phoenix AZ	2009 -

Burback, Harold J.	GS Reg. 10 Dir. Rawlins WY	1937 - 1941
	LOM Denver CO	1953
Burkett, E. Lynn	DM Lakeview, OR	2012
Burford, Robert F.	BLM Director	1981 - 1989
Burger, Douglas J.	RAM Great Falls MT	1987 - 1991
	DM/FM Dickinson ND	1992 - 2004
	DM Roswell NM	2004 -
Burgess, Roland C. (Bud)	DM Lakeview OR	1955 - 1962
Burke, Tim	FM Alturas CA	1998 -
Burghard, Elizabeth	FM Cedar City UT	2009 -
Burkholder, Kenneth (Ken)	O&C DF Eugene OR	1940 - 1942
	DF Bend OR	1948 - 1956
Burns, Danita	FM Socorro NM	2009 -
Burns, Richard C.	RAM Alturas CA	1991 - 1997
	DM/FM Ukiah CA	1997 -
Burr, Art	RAM Salem OR	1975 - 1984
Burt, John	DM Spokane WA	1961 - 1967
Burwell, Roger	DM Spokane WA	1977 - 1984
Butzer, Stanley D.	DM Redding CA	1974 - 1982
Bygland, Edward G.	PSC Dir. Portland OR	1963 - 1973
Byrd, Homer L. Jr.	RAM Safford AZ	1973 - 1979
Cagney, Jim	FM Lander	2009 - 2011
	DM Grand Junction CO	2011 -
Cain, Donald	RAM Ely NV	1964 - 1970
Cain, Brendan	DM Burns OR	2012 -
Calbaugh, Patricia	FM Price UT	2011 -
Calhoun, Don	DM Lander WY	1964 - 1971
Calish, Steve	RAM/FM Eugene OR	1998 - 2007

Calkins, Robert		
	RAM Las Cruces NM	1975 - 1978
	RAM Farmington NM	1980 - 1983
Calkins, William		
	DM Vale OR	1985 - 1991
	SD New Mexico	1994 - 1997
Campbell, Donald R.		
	DM Farmington NM	1955 - 1960
Campbell, Howard		
	GS DG Lakeview OR	1942 - 1946
	DM Lakeview OR	1946 - 1948
Campbell, Thomas		
	GS DG Jordan Valley OR	1945 - 1946
Campbell, William W.		
	DM Craig CO	1947 - 1953
	DM Montrose CO	1953 - 1958
	DM Roswell NM	1958 - 1975
Camrud, Jodi		
	FSM Havre MT	2002 - 2004
Cannon, Kate		
	Nat. Mon. Supt. Kanab UT	2000 - 2002
Caplin, Max		
	SS Colorado	1954 - 1957
Carie, Earl L. (Lee)		
	RAM Bakersfield CA	1965 - 1966
	DM Craig CO	1981 - 1984
Carlson, Jay		
	RAM Boise ID	1991 - 1997
	FM/DM Roseburg OR	2000 - 2011
Carlson, John		
	RAM Price UT	1967 - 1971
	RAM Salt Lake City UT	1971 - 1974
Carnegie, John		
	RAM Medford OR	1964 - 1973
Carpenter, Dennis		
	FM Rawlins WY	2011 -
Carpenter, Ferrington R.		
	GS Director	1934 - 1938
Carpenter, Glenn		
	RAM Bakersfield CA	1981 - 1993
	DM Miles City MT	1995 - 1997
	DM/FM Salt Lake City UT	1997 - 2011
Carruthers, Robert		
	RAM Medford OR	1975 - 1985
	RAM Montrose CO	1985 - 1986
Carson, Gary		
	RAM Boise ID	1984 - 1994
Casterson, Jeremy		
	FM Idaho Falls ID	2011 -
Caswell, Jim		
	BLM Director Wash. D.C.	2007 - 2009

Caudill, Robert, Jr.	
DM Casper WY	1958 - 1963
DM Richfield UT	1963 - 1965
Caulkins, Robert	
RAM Farmington NM	1980 - 1983
Chad (Freeborn), Carolyn	
FM Vale OR	2006 - 2011
Chamberlain, Lee	
RAM Socorro NM	1974 - 1979
Chandler, Loretta	
FM Boise ID	2011 -
Chandler, Rolla (Spud)	
LOM Los Angeles CA	1960 - 1961
LOM Reno NV	1967 - 1971
Chapin, Wallace (Wally)	
Mgr. Duluth, MN	1966 - 1967
Charlton, Malcolm	
RAM Las Vegas NV	1967 - 1970
RAM Malta MT	1970 - 1973
Charpio, Donald	
Dir. NTC Phoenix AZ	2005 -
Chase, Mel	
RAM Coos Bay OR	1974 - 1980
DM Coos Bay OR	1988 - 1995
Chavez, Michelle	
RAM Taos NM	1989 - 1995
DM Rock Springs WY	1995 - 1997
SD New Mexico	1997 - 2002
Cheniae, Gordon L.	
DM Phoenix AZ	1993 - 1996
Cherry, Francis R., Jr.	
RAM Vernal UT	1970 - 1973
DM Roswell NM	1984 - 1991
SD Alaska	1999 - 2002
Child, Henry	
LOM Spokane WA	1946 -
Childress, William T. (Bill)	
RAM Phoenix AZ	1984 - 1988
Mgr. Sierra Vista AZ	1996 - 2007
DM Las Cruces NM	2008 -
Christian, Lorraine	
FM Arizona Strip AZ	2007 -
Christensen, Cornell	
FM Richfield UT	2004 -2010
Christensen, Gregg	
RAM Escalante UT	1996 -

Christensen, John R.		
	RAM Malad ID	1985 - 1992
	RAM Phoenix AZ	1992 - 1996
	FM Kingman AZ	1996 - 2003
	FM Kemmerer CO	2009 - 2012
Christensen, Rex		
	RAM Az Strip AZ	1965 - 1970
	RAM Salmon ID	1970 - 1983
Christiansen Colin (Pete)		
	RAM Battle Mountain NV	1977 - 1980
	RAM Moab UT	1981 - 1988
	RAM Winnemucca NV	1995 - 1996
Christiansen, Todd		
	RAM Miles City MT	1996 - 1998
	FM/DM Cedar City UT	2002 - 2008
Christianson, Roland		
	DM Susanville CA	1951 - 1953
Chung, Diane		
	RAM Medford OR	1995 - 1997
	RAM Eugene OR	1997 - 2003
Civish, William T.		
	RAM Las Vegas NV	1980 - 1985
	DM/FM Safford AZ	1992 - 2005
	DM Sierra Vista AZ	2005 - 2006
Clarke, Kathleen		
	BLM Director Wash. D.C.	2000 - 2006
Clark, John		
	DM Denver CO	1960 - 1966
	DM Glenwood Sprgs. CO	1966 - 1973
Clark, Linda		
	FM Spokane WA	2012 -
Clark, Pete		
	Mgr. Monte Vista CO	2005 - 2006
Clason, Pat		
	RAM Medford OR	1971 - 1975
Clausen, Melvin		
	DM Ukiah CA	1971 - 1977
	DM Canon City CO	1977 - 1983
	DM Eugene OR	1983 - 1988
Clawson, Marion		
	Reg. II Admin. San Fran. CA	1947 - 1948
	BLM Director Wash. D.C.	1948 - 1953
Cleary, Charles R. (Rex)		
	DM Billings MT	1971 - 1976
	DM Susanville CA	1976 - 1990
Clemenson, Ron		
	FSM Caliente NV	2006 - 2008
Clementson, Connie		
	FM Dolores CO	2012 -

Cleveland, Richard		
	DM Casper WY	1965 - 1969
	DM Worland WY	1970 - 1976
Coates - Markle, Linda		
	FM Wenatchee WA	2012 -
Coffey, Boyce		
	RAM Burley ID	1955 - 1958
	RAM Lander WY	1965 - 1974
Cohn, Steve		
	FM Phoenix AZ	2007 - 2011
Colby, Stanley G.		
	RAM Meeker CO	1963 - 1981
Collins, Alexander P. (Al)		
	O&C DF Eugene OR	1942 - 1945
	DF Salem OR	1946 - 1951
Collins, Benjamin F.		
	RAM Winnemucca NV	1970 - 1974
	RAM Bishop CA	1974 - 1978
	DM Las Vegas NV	1986 - 1993
Collins, Glendon E.		
	LOM Phoenix AZ	1965 - 1971
Collum, Ken		
	FM Susanville CA	2010 -
Colt, Bill		
	RAM Worland WY	1964 - 1967
Colton, Garth		
	DM Vernal UT	1954 - 1955
	DM Brigham City UT	1957 - 1961
	DM Lewistown MT	1962 - 1967
	DM Arizona Strip AZ	1967 - 1978
Colton, Rex D.		
	DM Lander WY	1957 - 1960
	DM Worland WY	1960 - 1970
	DM Miles City MT	1970 - 1973
Conard, Chester		
	DM Baker OR	1965 - 1972
	DM Winnemucca NV	1972 - 1979
	DM Worland WY	1983 - 1987
Cone, Leslie		
	RAM California Desert CA	1983 - 1988
	DM Roswell NM	1991 - 1997
Conley, Dwight C.		
	RAM Prineville OR	1964 - 1971
	RAM Miles City MT	1971 - 1977
Conn, Kemp		
	DM Las Vegas NV	1980 - 1985
Connell, Jamie		
	RAM Malta MT	1991 - 1994
	FM Glenwood Sprgs. CO	2003 - 2007
	DM Grand Junction CO	2008 - 2010
	SD Montana	2010 -

Connolly, Stephanie	FM Cottonwood ID	2007 - 2009
	DM Casper WY	2009 -
Conquergood, Robert	RAM Anchorage AK	1983 - 1986
Conrace, Joseph C.	LOM Las Cruces NM	1948 - 1950
Conrad, Bruce P.	DM Grand Junction CO	1988 - 1991
Conrad, Richard	RAM Coos Bay OR	2001 - 2004
Cook, Keith Leroy	RAM Safford AZ	1984 - 1988
	RAM Idaho Falls ID	1989 - 1997
Cook, Chris	FM Battle Mountain NV	2011 -
Cooke, Scott	FM Safford AZ	2007 -
Cooper, Gary	DM Couer d'Alene ID	2007 -
Cooper, Rick	FM Hollister CA	2006 -
Corbally, Thomas F.	LOM Great Falls MT	- 1949
Cordell, Robert	RAM Socorro NM	1979 - 1983
	RAM Shoshone ID	1984 - 1996
Corrigall, Keith	RAM Riverside CA	1965
Cosgriffe, Harry R.	RAM Dillon MT	1976 - 1986
	RAM Prineville OR	1986 - 2000
Costello, Terry	RAM Burley ID	1983 - 1987
Cotner, Nancy	RAM Great Falls MT	1983 - 1988
Cotter, James	DM Dillon MT	1957 - 1960
Courtney, Mike	FM Burley ID	2008 -
Cowart, Gabe	RAM Las Cruces NM	1962 - 1963
Cowley, Ervin	RAM Shoshone ID	1978 - 1988
Cox, Julian	SD Eastern States	1961 - 1967
Coy, Ed	RAM Rawlins WY	1974 - 1980
Cozakas, Nick	DM Burley ID	1973 - 1983

Craft, Archie D.	DM Roseburg OR	1960 - 1962
	SD Oregon	1967 - 1975
Cribley, Bud C.	RAM Winnemucca NV	1989 - 1996
	SD Alaska	2010 -
Crisp, James D.	RAM/FOM St. George UT	1995 - 2007
Crom, Don	RAM Eugene OR	1961 - 1967
Cropper, George W.	RAM Elko NV	1965 - 1969
	RAM Fillmore UT	1969 - 1975
	RAM Vernal UT	1975 - 1976
	RAM Arizona Strip AZ	1985 - 1996
Cross, Douglas A.	DM Canon City CO	1947 - 1954
	DM Grand Junction CO	1954 - 1957
	DM Denver CO	1957 - 1960
Crouter, Paul H.	GS DG Whitehall MT	1938
	GS DG Lewistown MT	1939 - 1941
	GS DG Malta MT	1941 - 1946
Crowe, Richard	RAM Needles CA	1978 - 1982
Culp, Carson W. (Pete), Jr.	SD Eastern States	1993 - 1997
Cunningham, Earl	DM Roswell NM	1983 - 1984
Currvan, James	RAM Ukiah CA	1967 - 1972
	DM Battle Mountain NV	1990 - 1995
Curtis, Cara W. (Bud)	RAM Montrose CO	1978 - 1982
Curtis, Dennis	RAM Arizona Strip AZ	1992 - 1996
Cushing, Barry C.	RAM Phoenix AZ	1971 - 1973
	RAM Canon City CO	1973 - 1976
	RAM Vale OR	1976 - 1985
Cutler, William J. (Bill)	RAM Lewistown MT	1965 - 1980
Dabbs, Tom	RM Vale OR	2001 - 2005
	DM Sierra Vista AZ	2007 -
Dahlen, Charles	RAM Rock Springs WY	1967 - 1974
	RAM Malta MT	1974 - 1983
	RAM Carlsbad NM	1983 - 1987
Dailey, Terry	RAM Elko NV	1990 - 1995

Dale, Robert	DM Coos Bay OR	1983 - 1987
	DM Albuquerque NM	1989 - 1992
Dallas, Dan	Mgr. Monte Vista CO	2007 - 2011
Daly, Elena	RAM Salem OR	1991 - 1994
Damon, Phillip	RAM Needles CA	1994 - 1996
	FM Pocatello ID	2002 - 2006
Daniels, Bill	RAM Newcastle WY	1983 - 1987
Danna, Anthony	RAM Cedarville CA	1989 - 1995
D'Aversa, Mary	FM Ely NV	2008 -
Davidson, Roy H.	RAM Riverside CA	1966 - 1971
Davis, Brian	FM Twin Falls ID	2011 -
Davis, Dwain	RAM Redding CA	1978 - 1982
	RAM Medford OR	1982 - 1988
Davis, Euel L.	DM Pinedale WY	1954 - 1956
	DM Baker OR	1956 - 1960
	DM Las Vegas NV	1960 - 1962
Davis, Jim	RAM Farmington NM	1963 - 1968
Davis, John	DM Burley ID	1983 - 1988
Davis, Ted	FM Baker OR	2011 -
Dawson, Bruce	FM Jackson MS	1995 -
Dawson, Fred	RAM Eugene OR	1979 - 1986
Day, Gene	DM Moab UT	1975 - 1980
Day, Rose L.	LOM Carson City NV	1946 - 1949
Dean, Thomas	RAM Fairbanks AK	1970 - 1984
	DM Fairbanks AK	1987 - 1989
Decker, A. Lowell	RAM Salt Lake City UT	1967 - 1986
Decker, Craig	LOM Cheyenne WY	1959
DeForest, Shane	FM Cedarville CA	2007 - 2010
	FM Pinedale WY	2011 -

Deike, Levi	RAM Lake Havasu AZ	1991 - 1995
	RAM/FM Canon City CO	1995 - 1999
Delaney, Lee	RAM Cedarville CA	1978 - 1988
	RAM Ridgecrest CA	1988 - 1998
Delano, Howard R.	DM Burns OR	1953 - 1958
Delany, James A.	LOM Santa Fe NM	1954 - 1957
Depaoli, Edwin L.	RAM Tonopah NV	1964 - 1967
	RAM Lakeview OR	1969 - 1983
Dern, George	RAM Casper WY	1965 - 1971
DesGeorges, Sam	FM Taos NM	2004 -
DeSpain, Merrill	RAM Idaho Falls ID	1963 - 1964
	RAM Kanab UT	1966 - 1968
	DM Ely NV	1982 - 1985
Devitt, Kevin	FM Spokane WA	2000 - 2007
DeVore, Chuck	Mgr. Meeker CO	1957 - 1958
Dierking, C. F. (Bud)	GS Reg. 9 Dir. Phoenix AZ	1936 - 1938
	GS Reg. 7 Dir. Albuq. NM	1938 - 1941
	GS Reg. 3 Dir. Reno NV	1941 - 1943
	GS Reg. 9 Dir. Phoenix AZ	1943 - 1946
Dillard, Jefferson D., Jr.	GS DG Grand Junction CO	1939
	GS DG Moab UT	1943 - 1946
	DM Price UT	1947 - 1950
Dimock, Donald E.	GS DG Ely NV	1938 - 1941
Dingman, Jesse	RAM Elko NV	1978 - 1981
Dixon, Flintoff C.	GS DG Fillmore UT	1938
	GS DG Cedar City UT	1938 - 1940
Dombeck, Mike	BLM Dir. (Acting)	1994 - 1996
Dondero, Steve	DM Worland WY	2011 -
Doolittle, Howard	RAM Idaho Falls ID	1958 - 1960
Dose, Joe	DM Eugene OR	1963 - 1976
	DM Salem OR	1980 - 1986

Dougan, Julia	RAM Palm Springs CA	1993 - 1999
	DM Eugene, OR	2000 - 2005
Douglas, Nicholas	DM/FM Anchorage AK	1995 - 2000
Doyle, James F.	AREA I Admin.	1954 - 1961
	SD Oregon	1966 - 1967
Drais, Gene	RAM Ely NV	1986 - 1996
Drehobl, Rick	RAM Alturas CA	1982 - 1988
	RAM Medford OR	1988 - 2005
Dreier, Gary	Mgr. NTC Phoenix AZ	1995 - 1998
Drew, Kenneth R.	RAM Richfield UT	1965 - 1972
	RAM Kingman AZ	1991 - 1996
Dryden, James	RAM Price UT	1988 - 1992
	FM Milwaukee WI	1995 - 2003
Dudley, Tom I.	DM Miles City MT	1946 - 1953
Dunkelberger, Bill	FM Bishop CA	2002 - 2007
Dunn, Bill	FM Ely NV	2008 -
Dunn, Lester	DM Eugene OR	1955 - 1963
Dunn-Woods, Penny	RAM Price UT	1992 - 1996
	RAM Baker OR	1997 - 2006
Dunton, Ron	RAM Socorro NM	1994 - 1998
	Off. of Pipeline Mon.	2011 -
	Anchorage AK	
Durfee, Marvin D. (Dean)	RAM Shoshone ID	1966 - 1972
	RAM Phoenix, AZ	1976 - 1984
	RAM Burns OR	1984 - 1988
Durham, Jack	RAM Shoshone ID	1977 - 1983
Dutcher, John	RAM Ukiah CA	1979 - 1981
	RAM Medford OR	1981 - 1988
Dwyer, Mike	DM/FM Las Vegas NV	1994 - 2000
Dyer, Tom	RAM/FM Burley ID	1993 - 1998
	DM Burns OR	1999 - 2003
	SD Idaho	2006 - 2010

Eastman, William A.	O&C DF Eugene OR	1939 - 1940
Earp, William S.	DM Arizona Strip AZ	1961 - 1964
	DM Safford AZ	1964 - 1977
Edinger, Wilson	RAM Medford OR	1975 - 1980
Edwards, Frank	DM Casper WY	1963 - 1965
Edwards, Bob	FM Winnemucca NV	2008 - 2010
Egerton, Craig L.	RAM Cedar City UT	1996 - 1998
Eisenhauer, Lloyd	RAM Taos NM	1972 - 1976
Elliott, James W.	RAM Malta MT	1964 - 1967
	RAM Carson City NV	1967 - 1971
	DM Carson City NV	1986 - 1994
Elliott, Wandell	RAM Fairbanks AK	1967 - 1970
Elliott, Wayne	RAM Eugene OR	1985 - 1995
Ellis, Steve	RAM Shoshone ID	1989 - 1993
	DM Lakeview OR	1997 - 2004
	SD Idaho	2010 -
Ellis, Pauline	FM Bayfield CO	2001 - 2008
Ellsworth, Donald	FM Lake Havasu City AZ	1999 - 2004
Engdahl, Lynn	Mgr. Train. Phoenix AZ	1991 - 1994
Enright, Tom	RAM Salt Lake City UT	1974 - 1978
	RAM Cody, WY	1979 - 1991
Enstrom, Cindy	FM Salem OR	2001 -
Erb, Chris	RAM Malta MT	1983 - 1991
Erickson, Dennis	RAM Baker OR	1970 - 1981
Erickson, Lars	RAM Folsom CA	1966 - 1967
Evans, Al	RAM Malta MT	1966
Evans, Dave	DM Farmington NM	2010 -
Evans, Dean	RAM Vernal UT	1977 - 1984

Evans, John D.	RAM Coos Bay OR	1964 - 1969
Evans, Wallace	RAM Pocatello ID	1984 - 1993
Ewing, Floyd	RAM Rawlins WY	1974 - 1987
	RAM Newcastle WY	1987 - 1995
Exton, Brad	Nat. Mon. Supt. Kanab UT	2006 - 2007
Fagan, Richard	RAM Kanab UT	1974 - 1980
	RAM Needles CA	1988 - 1994
Fahlgren, John	FSM Glasgow MT	1999 - 2007
Fallini, Joe T.	DM Idaho Falls ID	1948 - 1950
	SD Idaho	1959 - 1970
	SD Arizona	1970 - 1974
Fallon, Delbert	GS DG Ely NV	1944 - 1946
	DM Elko NV	1950 - 1957
	DM Boise ID	1958 - 1962
Fallon, Leland (Bud)	DM Lewistown MT	1948 - 1949
	DM Malta MT	1950 - 1954
Faver, Homer F. (Chip)	FM Prineville OR	2010 -
Fay, Robert	RAM Redding CA	1968 - 1979
Fellows, Ron	RAM Farmington NM	1986 - 1991
	DM/FM Bakersfield CA	1991 - 2003
Fend, John	RAM/FM Boise ID	1993 -2000
Ferguson, Lloyd	RAM Idaho Falls ID	1965 - 1969
	DM Fillmore UT	1972 - 1974
	DM Vernal UT	1975 - 1984
	DM Idaho Falls ID	1986 - 1994
Ferguson, Michael (Mike)	RAM Bishop CA	1989 - 1992
Fety, Rodney	DF Salem OR	1951 - 1955
Fielder, Dwight	RAM Roseburg OR	1999 - 2004
Fields, John	DM Missoula MT	1973 - 1976
	DM Lewistown MT	1976 - 1980
Fincher, Jim	FM Anchorage AK	2008 -

Finlayson, Harry R.	DM Pinedale WY	1959 - 1966
	DM Battle Mountain NV	1967 - 1972
	DM Salmon ID	1972 - 1981
Fish, Darryl	RAM Glennallen AK	1972 - 1983
Fisher, Jim	RAM Spokane WA	1979 - 1984
	RAM Wenatchee WA	1984 - 2004
Fisher, William	Mgr. Tonopah NV	2002 - 2007
Fisk, Edward L.	RAM Battle Mountain NV	1970 - 1972
Fivecoat, Sue	FSM. Hanksville UT	2008 -
Flanagan, Paul	RAM Coos Bay OR	2005 - 2009
Florence, Scott R.	RAM Lakeview OR	1993 - 2002
	DM Arizona Strip AZ	2005 -
Floyd, Thomas H.	LOM Billings MT	1958 - 1961
Foisy, Bob	RAM Coos Bay OR	1975 - 1985
Ford, Glenn	RAM Burley ID	1958 - 1962
Ford, Michael	RAM Lake Havasu AZ	1986 - 1990
	DM Albuquerque NM	1993 - 1998
Foreman, Riley E.	DM Rawlins WY	1958 - 1962
	DM Phoenix AZ	1971 - 1975
Forsling, Clarence	GS Director	1944 - 1946
Fox, James H.	DM Battle Mountain NV	1981 - 1985
	DM Las Cruces NM	1985 - 1991
Fox, Lyle	RAM Butte MT	1977 - 1984
Francis, George C.	DM Ukiah CA	1962 - 1964
	DM Roseburg OR	1966 - 1976
	DM Medford OR	1976 - 1981
	SD Colorado	1981 - 1984
Frank, Willy	FM Lewistown MT	2008 - 2011
Frandsen, O'dell	DM Vernal UT	1961 - 1971
	DM Shoshone ID	1972 - 1974
	DM Idaho Falls ID	1974 - 1986

Franks, Jim	DM Rock Springs WY	1965 - 1970
Frashier, Gordon	RAM Albuquerque NM	1971 - 1974
Freel, Richard (Dick)	RAM Riverside CA	1969 - 1971
	DM Grand Junction CO	1985 - 1987
Freeman, Glenn	DM Price UT	1971 - 1974
	DM Lewistown MT	1980 - 1986
Frenzell, E. H.	GS Reg. 1 Dir	1936 - 1937
Frost, Charles	DM Miles City MT	1992 - 1994
Fuchs, Hollis E.	RAM Safford AZ	1975 - 1978
Fry, Tom	BLM Director Wash. D.C.	1998 - 2000
Fuell, Bryan	FM Elko NV	2008 -
Fuller, Douglas E., Jr.	GS DG Pinedale WY	1944 - 1945
Fulwider, Derrel S.	GS DG Winnemucca NV	1942 - 1946
	DM Winnemucca NV	1946 - 1954
	DM Vale OR	1954 - 1959
Furtado, Doug	FM/DM Battle Mountain NV	2008 - 2010
Fyock, Ira J.	GS DG Susanville CA	1939
	GS DG Winnemucca NV	1940
Galt, Martin	GS DG Vale OR	1938 - 1946
	DM Vale OR	1946 - 1950
	DM Kanab UT	1950 - 1961
Gammon, Shirley	DM Lakeview OR	2005 - 2008
Garber, Emily	FM Phoenix AZ	2008 -
Gates, Michael	FM Fillmore UT	2010 -
Gavin, Walter	RAM Salem OR	1963 - 1975
Gaylord, Mary	DM Shoshone ID	1993 - 1995
	DM Idaho Falls ID	1994 - 1995
	DM Burley ID	1994 - 1995
Gearhart, Stuart	Mgr. Bridger MT	1957 - 1958
Geary, Don	Mgr. Dickinson ND	1974 - 1975

Geier, Richard	RAM Boise ID	1983 - 1992
Gerity, Arthur	RAM Shoshone ID	1965 - 1970
	RAM Boise ID	1971 - 1975
	DM Lakeview OR	1976 - 1983
Gerritsma, John	FM Medford OR	2005 -
Gerth, Gary	RAM Glasgow MT	1976 - 1981
Getty, Russell E.	SD Portland OR	1959 - 1966
Gibbons, James	LOM Sacramento CA	1950 - 1957
Gibbons, Robert	RAM Riverside CA	1965
Gibson, Joseph A.	DM Lewistown MT	1967 - 1976
Gilbert, Joy	RAM Yuma Az	1993 - 1996
Giles, J. Kent	DM Murray UT	1953 - 1961
	DM Burns OR	1961 - 1966
	DM Elko NV	1966 - 1972
Gipe, Donald	DM Kanab UT	1962 - 1968
	DM Lakeview OR	1968 - 1972
Givens, Gail	RAM Barstow CA	1976 - 1980
	FM Winnemucca NV	2005 - 2008
Glazer, Donald R.	SD Denver CO	1995 - 1996
Goldy, Daniel L.	Reg. I Admin. Portland OR	1949 - 1951
Gonzalez, Don	DM Vale OR	2010 -
Good, Merle	RAM Elko NV	1982
	RAM/FOM Butte MT	1990 - 2000
Goodman, Jerry	RAM Cedar City UT	1972 - 1974
	RAM Rawlins WY	1974 - 1975
	DM Salmon ID	1986 - 1989
	DM/FM Richfield UT	1989 - 2001
Goodro, Margaret	FM El Centro CA	2010 -
Goodwin, Tom	FM Saguache CO	1999 - 2007
Gordon, Gayle	SD Eastern States	1999 - 2001

Gould, Alva C.	GS DG Miles City MT	1937 - 1941
	GS DG Lewistown MT	1943 - 1946
	DM Lewistown MT	1946 - 1948
	DM Lewistown MT	1951 - 1954
Gould, John	Mgr. Alaska Fire Service Fairbanks AK	2007 - 2011
Gow, Tom	FM Albuquerque NM	2004 -
Gradke, Patty	RAM Bakersfield CA	1996 - 1998
Grant, William	Mgr. OCS Los Angeles	1972 - 1982
Gray, Douglas	RAM Anchorage AK	1965 - 1971
Gray, Warren J.	GS DG Meeker CO	1941 - 1946
	DM Meeker CO	1946 - 1948
	DM Phoenix AZ	1959 - 1963
	DM Rawlins WY	1963 - 1965
	DM Albuquerque NM	1965 - 1972
Green, Daniel (Buddy)	FM Boise ID	2008 - 2011
Green, Michael T. (Mike)	RAM Fairbanks AK	1981 - 1983
	DM Burns OR	1991 - 1998
Greenland, Richard S.	DM Richfield UT	1947 - 1953
	DM Cedar City UT	1953 - 1954
	DM Murray UT	1961 - 1965
Greenslet, E. R. (Tiny)	GS Reg. 5 Dir. Boise ID	1935 - 1938
	GS Reg. 7 Dir. Albuq. NM	1943 - 1946
	SS Nevada	1954 - 1958
Greenwald, John	DM Magdalena NM	1946 - 1950
	DM Socorro NM	1950 - 1958
Gregg, Frank	BLM Director Wash. D.C.	1978 - 1981
Gregg, John	DM Roswell NM	1981 - 1983
Griffin, Bruce	Mgr. Russellville AR	- 1960
	Mgr. St Paul MN	1960 - 1964
Griggs, David B.	RAM Winnemucca NV	1979 - 1986
Grilley, Virginia	DM Eugene OR	2006 -

Griswold, C. W. (Pop)		
	GS DG Bishop CA	1936 - 1937
	GS DG Worland WY	1937 - 1946
	DM Worland WY	1946 - 1948
Griswold, John W.		
	GS DG Bishop CA	1942 - 1944
Groom, Sidney		
	Mgr. OCS New Orleans	1954 - 1956
Gross (Anania), Linda		
	RAM/FOM Kremmling CO	1993 - 2003
Gubbins, Patrick		
	FM Belle Fourche SD	1999 - 2002
	FM Price UT	2002 - 2006
Guernsey, William G.		
	Reg. I Admin. Portland OR	1953 - 1954
Guerrero, Edward		
	FM Twin Falls ID	1999 - 2003
Gullicksen, Joe		
	RAM Needles CA	1974 - 1978
Gumert, John		
	RAM Las Cruces NM	1967 - 1972
Gunderman, Kathy		
	FM Elko NV	2008 - 2009
Gunther, Robert (Bob)		
	RAM Coos Bay OR	1978 - 1979
	RAM Coos Bay OR	1983 - 1985
Gurr, George		
	DM Vale OR	1971 - 1976
Guyman, Dean		
	RAM Spokane WA	1965 - 1974
Haburchak, Bob		
	RAM Craig CO	1981 - 1985
Hadley, Orval G.		
	LOM Billings MT	1954 - 1956
	LOM Boise ID	1964 - 1971
Hadley, Orval L.		
	RAM Medford OR	1975 - 1976
Haglund, Herbert		
	Unit For. Medford OR	1955 - 1957
Hahn, Martha G.		
	RAM Kanab UT	1988 - 1990
	SD Idaho	1994 - 2002
Haight, Scott		
	FM Butte MT	2010 -
Haight, William R. (Bill)		
	RAM Salmon ID	1961 - 1966
	RAM Redding CA	1971 - 1976
	RAM Roseburg OR	2004 - 2006
	FM Folsom CA	2006 -
Hale, Robert		
	RAM Salmon ID	1982 - 1992

Hall, Bill	GS DG Magdalena NM	1936 - 1941
Hall, J. Elliott (Curly)	LOM Denver CO	1965 - 1971
Hamby, Richard	RAM Socorro NM	1966 - 1970
Hamilton, Carole I.	RAM Phoenix AZ	1989 - 1991
Hamilton, Larry	Mgr. Train. Phoenix AZ	1984 - 1991
	SD Montana	1994 - 2000
	Dir. NIFC Boise ID	2000 - 2006
Hammersmark, Marvin	RAM Ely NV	1966 - 1970
Hammit, H. Curt	DM Durango CO	1957 - 1961
	LOM Reno NV	1962 - 1963
	DM Sacramento CA	1963 - 1965
	DM Folsom CA	1965 - 1969
Hammond, Becky	FM Arizona Strip AZ	2005 - 2007
Hammond, Boyd S.	GS DG Deming NM	1937 - 1941
	DM Elko NV	1946 - 1949
Hampson, Robert	RAM Glennallen AK	1965 - 1972
	RAM Anchorage AK	1972 - 1973
Hancock, James L.	DM Prineville OR	1985 - 1999
Handy, Harley M.	DM Monticello UT	1962 - 1963
Hankins, Gilmore Lee	GS DG Lakeview OR	1939 - 1942
Hankins, Helen	DM Fairbanks AK	1989 - 1995
	DM/FM Elko NV	1995 - 2007
	SD Colorado	2010 -
Hanks, Herrick (Rick)	RAM Albuquerque NM	1979 - 1987
	DM Susanville CA	1991 - 1995
Hanley, Theresa	FM Burley ID	1999 - 2003
Hanlon, Lawrence	RAM Coeur d'Alene ID	1966 - 1974
Hansen, Arendall K. (Archie)	GS DG Nephi UT	1943 - 1946
	DM Nephi UT	1946 - 1950
	DM Vale OR	1950 - 1954
Hansen, Craig (Cody)	RAM Burns OR	1988 - 2001

Hansen, Gary	RAM Price UT	1965 - 1972
	RAM Shoshone ID	1972 - 1976
Hansen, Linda	RAM/FM Susanville CA	1991 - 2002
	DM Moreno Valley CA	2002 - 2005
Hansen, Sheridan	RAM Richfield UT	1965 - 1967
	RAM Monticello UT	1967 - 1969
	RAM Burley ID	1969 - 1973
	RAM Cedar City UT	1984 - 1990
Hanson, Clint	RAM Rock Springs WY	1979 - 1985
Hanson, Chris	FM Buffalo WY	2004 -2009
Harbour, K. Grant	RAM Grand Junction CO	1964 - 1971
	RAM Salmon ID	1971 - 1982
Hardy, Kathy	DM Sacramento CA	2009 - 2011
Hargrove, Stephanie	RAM Las Cruces NM	1994 - 1998
	DM Idaho Falls ID	1998 - 1999
Harkenrider, William J.	RAM Winnemucca NV	1976 - 1979
	RAM Las Cruces NM	1981 - 1986
Harlow, Richard	RAM Bakersfield CA	1974 - 1976
	RAM Ridgecrest CA	1976 - 1979
Harms, Richard	RAM Dillon MT	1973 - 1975
	RAM Cottonwood ID	1975 - 1982
	Mgr. Duluth MN	1982 - 1983
Harper, Kevin	FM Phoenix AZ	2005 -2007
Harr, Dave	RAM Kremmling CO	1989 - 1991
Harris, Rodney	RAM Monticello	1965 - 1967
	RAM Burley ID	1967 - 1973
	DM Elko NV	1979 - 1995
Harrison, Kenneth E. (Ken)	RAM Carson City NV	1967 - 1974
	RAM Kemmerer WY	1974 - 1980
Hart, James	RAM Roseburg OR	1963 - 1966
	DM Roseburg OR	1976 - 1984
Hart, Virgil	DM Arizona Strip AZ	1964 - 1966

Hartmann, Steve	FM Salmon ID	2006 - 2011
	DM Fairbanks AK	2011 -
Hartzell, Tim	RAM Elko NV	1983 - 1988
	DM Grand Junction CO	1992 - 1995
Hase, Cecil	LOM Cheyenne WY	1959 - 1963
Haslem, Joseph J. (Jack)	RAM Farmington NM	1963 - 1968
	RAM Grand Junction CO	1971 - 1973
Hastey, Edward L.	SD California	1977 - 1979
	SD California	1980 - 1999
Haszier, Charles	RAM Worland WY	1964 - 1970
	DM Shoshone ID	1974 - 1987
Hatch, Militar V.	GS DG Richfield UT	1937 - 1939
Hatten, William	FM Eugene OR	2007 - 2011
Haug, Nancy	DM Redding CA	2008 -
Haws, Rem	FM Phoenix, AZ	2012 -
Hays, Dave	FM Winnemucca NV	2008 - 2010
Hayes, Chris	RAM Ridgecrest CA	1979 - 1980
Hayes, Everell (Butch)	RAM Needles CA	1982 - 1988
Hayes, Lowell	RAM/FOM Roseburg OR	1988 - 1999
Heaney, Sam	RAM Roseburg OR	1961 - 1963
Heath, Virgil T.	SS Oregon	1955 - 1959
Hedrick, Howard	RAM Ely NV	1981 - 1986
	RAM Salt Lake City UT	1986 - 1994
	DM Idaho Falls ID	1996 - 1997
	DM Twin Falls ID	2004 - 2007
Heft, Ralph	RAM Vernal UT	1977 - 1984
	RAM Vale OR	1985 - 1999
Heick, Rebecca	FM Yuma AZ	1996 - 2004
	DM Lake Havasu City AZ	2005 - 2010
Heinlein, Thomas	FOM Monticello UT	2008 -

Heinz, Jerome M.(Jerry)		
	RAM Coos Bay OR	1962 - 1964
	Mgr. Duluth MN	1977 - 1981
	RAM Tillamook OR	1981 - 1987
Helmandollar, Roy		
	LOM Phoenix AZ	1957 - 1965
Hemstreet, David		
	RAM Riverside CA	1966 - 1971
Henderson, David R.		
	RAM Fillmore UT	1987 - 1993
	RAM Richfield UT	1993 - 1998
	RAM Hanksville UT	1993 - 1998
	DM Vale OR	2001 - 2009
Henderson - Norton, Debbie		
	DM Prineville OR	2007 - 2011
Hendrix, Larry		
	RAM Phoenix AZ	1968 - 1971
Hendryx, Rex		
	Mgr. Bridger MT	1954 - 1957
	DM Lander WY	1960 - 1964
Henke, Steve		
	RAM Taos NM	1995 - 1998
	FM/DM Farmington NM	2001 - 2010
Henriques, Douglas E.		
	LOM Spokane WA	1957
	LOM Santa Fe NM	1957 - 1963
	LOM Portland OR	1963 - 1965
Heppler, Lenore		
	FM Fairbanks AK	2005 -
Herold, Jim		
	RAM Casper WY	1965 - 1974
Herrell, Tony		
	FM Carlsbad NM	2004 - 2007
Hershey, Birrell		
	RAM Billings MT	1965 - 1970
Hess, Dennis		
	DM Sacramento CA	1960
	DM Las Vegas NV	1962 - 1972
Hicks, James		
	RAM Malta MT	1967 - 1974
Hicks, Donald		
	FM Carson City NV	2004 - 2008
Higginson, Guy		
	RAM Salem OR	1963 - 1983
Hildebeidel, Roger		
	SD Eastern States	1980 -1981
Hill, Ed		
	GS DG Lander WY	1944 - 1946
	DM Lander WY	1946 - 1948

Hill, William (Bill)		
	FM Newcastle WY	1999 - 2004
	FM Worland WY	2004 - 2008
Hillberry, L. Dwaine		
	RAM Craig CO	1965 - 1973
Hillman, Viola		
	FM Newcastle WY	2006 - 2010
Hillier, Gerald E.		
	DM Salt Lake City UT	1971 - 1975
	DM Riverside CA	1976 - 1980
	DM Calif. Desert CA	1980 - 1992
Hindley, Earl		
	RAM Worland WY	1970 - 1974
Hiner, Arlan G.		
	RAM Pinedale WY	1988 - 1995
Hines, Brad		
	RAM Winnemucca NV	1979 - 1982
Hinrichson, Don		
	RAM Anchorage AK	1983 - 1986
	DM Casper WY	1993 - 1997
Hirons, Rufus G.		
	DM Grand Junction CO	1947
Hirst, Sherry		
	FM Fillmore UT	2003 - 2008
Hobbs, Ben		
	RAM Roseburg OR	1979 - 1986
Hodgin, Charles		
	RAM Taos NM	1967 - 1970
	RAM Las Cruces NM	1970 - 1975
Hoem, Ray		
	RAM Twin Falls ID	1994 - 1998
Hoffine, Kathy		
	RAM Coos Bay OR	2010 -
Hoffman, Luther T.		
	Reg. II Admin.	1948 - 1954
	SS Eastern States	1954 - 1960
Hoffmann, Edward J.		
	Mgr. OCS Anchorage AK	1972 - 1978
Holbert, Michael R.		
	RAM Glasgow MT	1991 - 1997
	FM Rock Springs WY	2003 - 2007
Holbrook, Bud		
	RAM Boise ID	1961 - 1967
	RAM Rawlins WY	1981 - 1994
Holdren, Jeff		
	RAM Las Vegas NV	1974 - 1980
Hole, Robert		
	RAM Salmon ID	1982 - 1992
Holmes, Eldon		
	DM Bakersfield CA	1962 - 1964

Holmstrom, Donald	RAM Klamath Falls OR	2007 -
Honeywell, Jesse	SS Washington	1954 - 1955
	AREA IV Admin. Anch. AK	1955 - 1961
Hopkins, Richard	RAM/FM Great Falls MT	1992 - 2000
Horning, Walter	Reg. I Admin. Portland OR	1947 - 1949
Horton, Aaron	FM Milwaukee WI	2005 - 2007
	DM Salem OR	2007 - 2010
Hosterman, Arthur	RAM Monticello UT	1967 - 1970
	RAM Anchorage AK	1974 - 1979
Hotaling, Rick M.	RAM/FM Malta MT	1994 - 2000
	RAM Glasgow MT	1997 - 1999
	FOM/DM Butte MT	2000 -
House, Earnest Earl	GS DG Vernal UT	1937 - 1941
	GS DG Cedar City UT	1941 - 1946
	DM Cedar City UT	1946 - 1947
	LOM Salt Lake City UT	1947 - 1960
Howard, Fred P.	DM Kanab UT	1968 - 1971
Howard, Julia	RAM Canon City CO	1992 - 1997
Howard, Paul L.	SD Utah	1973 - 1978
Howard, Steve	RAM Kemmerer WY	1981 - 1983
Howell, David	RAM Hollister CA	1981 - 1988
	DM Ukiah CA	1992 - 1996
	DM/FM Vernal UT	1996 - 2003
Hoyem, Dennis	RAM Glasgow MT	1983 - 1985
	RAM Boise ID	1986 - 1992
Huebner, Anne	FM Glenwood Sprgs. CO	2000 - 2002
Hues, June	FM Spokane WA	2007 - 2011
Hueth, Terry	RAM Glasgow MT	1986 - 1991
	RAM Eugene OR	1991 -
Huff, Gerald A.	RAM Vernal UT	1965 - 1977
Huffman, Richard	RAM Salt Lake City UT	1966 - 1968

Hughes, Melvin	RAM Carson City NV	1964 - 1966
	RAM Boise ID	1966 - 1972
Humphrey, Nyles L.	DM Malta MT	1964 - 1967
Humphrey, Terry	FM Boise Id	2010 -
Hunsaker, David	RAM Las Vegas NV	1986
	Nat. Mon. Supt. Kanab UT	2002 - 2006
Hunt, Harold F.	RAM Folsom CA	1966 - 1975
Huntsinger, Ronald G.	FSM Tonopah NV	1996 - 1998
	FM Taos NM	1999 - 2004
	FM Bakersfield CA	2004 - 2006
Husband, John	RAM/FM Craig CO	1993 - 2010
Hylton, Lee	GS DG Winnemucca NV	1938 - 1940
	GS DG Kingman AZ	1940 - 1945
Ikeler, Kenneth C.	Supt. Squaw Butte OR	1941 - 1943
Inman, Roger	RAM Worland WY	1974 - 1995
Issacson, Harold	DM Cedar City UT	1969 - 1974
Jack, Jerry	RAM Billings MT	1981 - 1987
Jackson, Roy	RAM Las Cruces NM	1977 - 1980
	RAM Craig CO	1985 - 1989
	DM Salmon ID	1989 - 1994
Jacobson, Shelly	FM Fairbanks AK	2005 -
Jacobson, Robert	RAM Las Cruces NM	1972 - 1974
Jamison, Cy	BLM Director Wash. D. C.	1989 - 1992
Janacek, Charles	RAM Montrose CO	1965 - 1966
Janowiak, Matt	FM Bayfield CO	2009 - 2011
Jarvis, Joseph	RAM Cedar City UT	1975 - 1976
Jaurena, Mitchel	FM Boise ID	2004 - 2008
Jaynes, Stanley	FSM/FM Havre MT	2004 -
Jenks, Robert	LOM Fairbanks AK	1958 - 1960

Jennings, Edward	LOM Sacramento CA	1946 - 1949
Jensen, Brent D.	RAM Montrose CO	1966 - 1978
	RAM Idaho Falls ID	1984 - 1989
Jensen, Cyril L. (Cy)	GS DG Rock Springs WY	1944 - 1946
	DM Rock Springs WY	1946 - 1950
	DM Salt Lake City UT	1965 - 1970
Jensen, D. Arlen	RAM Kanab UT	1965 - 1967
	RAM Elko NV	1970 - 1977
	RAM Cedar City UT	1977 - 1983
Jensen, Dewane E.	GS DG Nephi UT	1942 - 1943
	DM Brigham City UT	1947 - 1954
	DM Brigham City UT	1961 - 1965
Jensen, Jens C.	Mgr. Fairbanks AK	1951 - 1952
	DM Sacramento CA	1960 - 1962
	DM - LOM Riverside CA	1962 - 1964
	DM Phoenix AZ	1969 - 1971
Jensen, Kenneth W. (Bill)	Unit For. Medford OR	1959 - 1964
Jensen, Margaret L.	RAM Safford AZ	1988 - 1996
Jensen, Marvin	RAM Escalante UT	1965 - 1967
	RAM Kanab UT	1967 - 1970
	RAM Moab UT	1970 - 1974
Jensen, Morgan S.	DM Kanab UT	1972 - 1974
	DM Cedar City UT	1975 - 1988
Jensen, Tom	RAM St. George UT	1972 - 1975
	RAM Fillmore UT	1975 - 1987
Jerglum, Carl P.	RAM Fairbanks AK	1965 - 1972
Jernigan, Roy	DM Roswell NM	1948 - 1958
Jeske, Paul	RAM Salem OR	1990 - 1994
Jewkes, Joe	DM Salt Lake City UT	1995 - 1996
Jinks, Jimmie E., Jr.	RAM Glenwood Sprgs CO	1972
Johnson, Carl D.	RAM Fairbanks AK	1965 - 1970
	DM Fairbanks AK	1978 - 1986
Johnson Morford, Debbie	FM Miles City MT	2009 -

Johnson, Fred W.	Commissioner GLO Wash DC	1933 - 1946
	BLM Director Wash. DC	1946 - 1948
Johnson, Gary	RAM Newcastle WY	1995 -1998
	RAM Coos Bay OR	1998 - 2000
Johnson, Marilyn	Mgr. NTC Phoenix AZ	1998 - 2003
Johnson, Mark	RAM Salmon ID	1992 - 1997
	DM Coos Bay OR	2005 -
Johnson, R. G.	Supt. Squaw Butte OR	1936 - 1939
Johnson, Richard	Mgr. Belle Fourche SD	1963 - 1966
Johnson, Thane	RAM Burley ID	1960 - 1966
	RAM Carson City NV	1966 - 1967
Johnson, William G.	LOM Cheyenne WY	1948 - 1954
Johnston, John F. (Johnny)	GS DG Craig CO	1936 - 1941
	DM Phoenix AZ	1946 - 1958
Jones, Andrea	FOM La Jara CO	2011
Jones, Daniel A.	LOM Fairbanks AK	1960 - 1963
Jones, David A.	DM Grand Junction CO	1978 - 1983
	DM Medford OR	1986 - 1997
Jones, Don E.	RAM Fillmore UT	1969 - 1975
Jones, G. Curtis, Jr.	SD Eastern States	1982 - 1990
Jones, Horace E. (Mike)	DM Miles City MT	1957 - 1962
	DM Carson City NV	1968 - 1972
Jones, Marlyn V.	DM Montrose CO	1973 - 1983
	DM Phoenix AZ	1983 - 1987
Jones, Walter (Ed)	DM Salmon ID	1960 - 1971
	DM Idaho Falls ID	1971 - 1974
Jorgenson, Roland D. (Pug)	RAM Lewistown MT	1965 - 1976
Joseph, Jon	RAM Las Cruces NM	1992 - 1993
Jossie, Abbie	RAM Medford OR	2002 - 2011
Joyner, Calvin	RAM/Mgr. Durango CO	1995 - 2003

Judice, Don	FM Great Falls MT	2000 -
Juen, Jesse	RAM/FM Tucson AZ	1992 - 2001
	SD New Mexico	2011 -
Julian, Ronald	RAM Battle Mountain NV	1971 - 1974
Jurs, Louis D.	RAM Folsom CA	1975 - 1980
Kaldenberg, Russell	RAM California Desert	1988 - 1993
Kalish, John	FM Palm Springs CA	2007 -
Karbs, Mike	RAM Casper WY	1995 - 1998
Kast, Herman L.	RAM Winnemucca NV	1964 - 1969
	DM Yuma AZ	1988 - 1993
Kathman, David J.	RAM Socorro NM	1970 - 1978
Kaufman, Ronald	DM Eugene OR	1988 - 1993
Kay, Ron	RAM/FSM Malad City ID	1992 - 1997
	FM Boise ID	2004 - 2006
Keefe, E. J.	GS Reg. 5 Dir.	1938
Keil, Nolan F.	DM Lewistown MT	1949 - 1951
	DM Rawlins WY	1952 - 1954
	LOM Boise ID	1955 - 1958
	LOM Los Angeles CA	1958 - 1959
	SD Nevada	1966 - 1972
Keilman, Leroy	RAM Miles City MT	1965 - 1967
Keith, Gene	RAM Craig CO	1989 - 1990
	DM Glennallen AK	1990 - 1994
Keith, James F	GS DG Burley ID	1943 - 1946
	DM Burley ID	1946 - 1948
Keith, John A. (Jack)	GS DG Shoshone ID	1940 - 1946
	DM Shoshone ID	1946 - 1956
Kelleher, Karen	FM Wenatchee WA	2007 - 2011
	DM Anchorage AK	2012 -
Keller, Brad	FM Tillamook OR	2004 - 2009
Kelly, Jack	RAM/FM Lander WY	1983 - 2006

Kelly, Linda	FM Carson City NV	2008 - 2011
Kelly, Lon	FM Fairbanks AK	2005 -
Kendrick, Jerry D.	RAM Durango CO	1967 - 1982
Kenna, James G.	RAM Prineville OR	1990 - 1998
	Palm Springs CA	1999 - 2003
	SD Arizona	2009 - 2011
	SD California	2011 -
Kennedy, Arlen	DM Socorro NM	1969 - 1982
Kenny, Jonathan	Mgr. Dickinson ND	1975 - 1976
Keogh, James E., Jr.	LOM Reno NV	1954 - 1961
	LOM Salt Lake City UT	1961 - 1971
Kerr, G. M.	GS Reg. 1 Dir. SLC UT	1935 - 1936
Kerr, Richard M.	DM Durango CO	1961 - 1964
	DM Casper WY	1970 - 1974
Kesterke, Alan L.	DM Montrose CO	1987 - 1995
Ketchum, Robert	RAM Kanab UT	1965 - 1966
Khung, Kevin	FM Pagosa Springs CO	2006 - 2011
Kidd, Jerry	RAM Spokane WA	1980 - 1984
	DM Boise ID	1995 - 1997
Killough, John R.	DM Rock Springs WY	1951
	DM Worland WY	1951 - 1953
	DM Malta MT	1956 - 1958
Kimmey, Ray	O&C DF Roseburg OR	1942 - 1944
Kinch, Marlowe E. (Gene)	RAM Canon City CO	1966 - 1972
	DM Rock Springs WY	1991 - 1994
King, Terral F.	RAM Salt Lake City UT	1966 - 1971
	RAM Price UT	1971 - 1974
King, Wayne	RAM Battle Mountain NV	1989 - 1995
	FM Kingman AZ	2004 - 2007
Kingston, Connie	RAM Boise ID	1989 - 1991

Kinneman, Dale	DM Monticello UT	1947 - 1957
	DM Shoshone ID	1960 - 1964
Kipping, Karl	RAM Yuma AZ	1976 - 1980
Kirk, Jesse	GS DG Susanville CA	
	DM Ely NV	1946 - 1960
	DM Idaho Falls ID	1960 - 1969
Kirk, Phil	RAM Las Cruces NM	1962 - 1969
	RAM Farmington NM	1969 - 1980
	RAM Roswell NM	1983 - 1989
Kitchell, Katherine (Kate)	RAM Kremmling CO	1991 - 1992
	RAM Monticello UT	1992 - 1994
	DM Moab UT	1994 - 1998
	DM Boise ID	1998 - 2002
Klemme, Marvin	GS Reg. 4 Dir. Burns OR	1935 - 1938
Kline, Robert W.	RAM Grand Junction CO	1964 - 1973
Knoll, Frank	RAM Rock Springs WY	1962 - 1966
Knutson, Theresa	FM Carson City NV	2008 -
Koberlin, Don	RAM Boise ID	1957 - 1960
	RAM Roseburg OR	1963 - 1979
Koehler, David	RAM Shoshone ID	1993 - 1996
Koivula, Doris	LOM Eastern States	1962 - 1972
Kolkman, Gene	RAM Miles City MT	1988 - 1991
	DM/FM Ely NV	1995 - 2006
Korfhage, Robert	RAM Medford OR	1985 - 2002
Koski, George (Ben)	RAM Spokane WA	1976 - 1980
	RAM Carlsbad NM	1980 - 1983
	RAM El Centro CA	1986 - 1995
Kotter, Kurt	RAM Safford AZ	1979 - 1984
	RAM Glennallen AK	1984 - 1985
	DM/FM Rawlins WY	1995 - 2004
Kraayenbrink, Joe	RAM Canon City CO	1990 - 1992
	RAM/FM/DM Idaho Falls ID	1996 -
Kreager, Tim	RAM Roswell NM	1994 - 1998

Krech, William	DM Dickinson ND	1985 - 1991
Kroosting, David	RAM/FM Salmon ID	1991 - 2005
Krueger, Otto C. F.	O&C DF Medford OR	1938 - 1942
	DM Eugene OR	1943 - 1954
	DM Salem OR	1955 - 1968
Krueger, Otto F.	RAM Redding CA	1965 - 1970
Krumm, Robert	DM Richfield UT	1957 - 1963
	DM-LOM Fairbanks AK	1966 - 1972
	DM Boise ID	1972 - 1975
Kuck, Todd	FM Challis ID	2011 -
Kwaitkowski, John	DM Worland WY	1976 - 1983
Lahr, John (Jack)	RAM Phoenix AZ	1966 - 1969
	RAM Arcata CA	1980 - 1984
Laitala, Lee	DM Miles City MT	1965 - 1969
Lamb, G. William	RAM Escalante UT	1967 - 1972
	RAM Arizona Strip AZ	1973 - 1976
	DM Arizona Strip AZ	1982 - 1992
	SD Utah	1995 - 1999
Lambert, James	RAM Battle Mountain NV	1967 - 1970
	RAM Casper WY	1971 - 1973
Lampman, Marty	RAM Richfield UT	1975 - 1976
Landstrom, Karl	BLM Director Wash. D.C.	1961 - 1963
Lane, Mark	FM Boise ID	2007 - 2008
Lanz, John F.	DM Ukiah CA	1964 - 1971
Larramendy, William	RAM Susanville CA	1967 - 1968
	RAM Ukiah CA	1968 - 1983
Lara, Angie	DM Lake Havasu City AZ	2010 - 2011
Larson, Alfred G. (Al)	RAM Prineville OR	1964 - 1973
	RAM Medford OR	1973 - 1979
Larson, Carl	RAM Rawlins WY	1971 - 1974

Larson, Lee	RAM Spokane WA	1984 - 1989
Larson, Wayne	GS DG Vernal UT	1941 - 1946
Lauritzen, Lee	RAM Eugene OR	1984 - 1995
Lavender, James	RAM Ukiah CA	1966 - 1967
Lawrence, Mark	RAM Folsom CA	1976 - 1980
	RAM Ridgecrest CA	1980 - 1984
Lawton, Robert	SD Montana	1990 - 1994
Lee, Raymond (Rusty)	FM Needles, CA	2009 -
Lea, George D., Jr.	DM Lakeview OR	1962 - 1964
Leavell, William G.	DM Price UT	1960 - 1964
	SD Oregon	1980 - 1986
Leavitt, Ferron	RAM Arizona Strip AZ	1976 - 1984
LeBarron, William W.	RAM Redding CA	1970 - 1974
	RAM Rock Springs WY	1986 - 1996
Lebay, Joe	RAM Albuquerque NM	1977 - 1979
Leberski, Walt	DM Battle Mountain NV	1961
LeDosquet, Richard H.	DM Ely NV	1969 - 1972
	DM Fairbanks AK	1972 - 1977
Lee, Charles D.	LOM Portland OR	1948
Leech, Joe H.	GS Reg. 3 Dir.	1935 - 1936
Lees, Art	RAM Glenwood Sprgs. CO	1966 - 1968
Leishman, Lynn G.	DM Cedar City UT	1962 - 1966
	DM Richfield UT	1967 - 1972
LeNoue, Marvin	DM Lakeview OR	1973 - 1976
	SD Montana	1988 - 1990
	DCS Dir. Denver CO	1990 - 1994
Leonard, Albert K.	DM Malta MT	1958 - 1962
Leppart, Gary	RAM Butte MT	1984 - 1990
Levitt, Carroll M.	RAM Craig CO	1965 - 1981

Lewis, Jimmy D.	RAM Pinedale WY	1969 - 1973
	RAM Shoshone ID	1973 - 1977
	RAM Prineville OR	1977 - 1986
	RAM Dillon MT	1986 - 1992
Lewis, Rob	RAM Medford OR	1980 - 1985
Libbey, Don	DM Jackson MS	1983 - 1986
Liebhauser, Kimber (Kim)	FM Lake Havasu City AZ	2011 -
Liebhauser, William J.	RAM Lake Havasu AZ	1995 - 1996
Lieurance, Bob	RAM Coos Bay OR	1972 - 1974
Lieurance, Maxwell T.(Max)	DM Vale OR	1959 - 1971
	SD Wyoming	1980 - 1983
Lignons, Cliff	RAM Spokane WA	1998 - 2000
Lingo, George A.	LOM Anchorage AK	1946 - 1949
Linnie, James M.	DM Malta MT	1962 - 1964
Lister, Rod	RAM Richfield UT	1979 - 1993
Little, David	DM Vernal UT	1985 - 1995
Littrell, Forest W.	RAM Winnemucca NV	1970 - 1973
	RAM Buffalo WY	1974 - 1983
	RAM Farmington NM	1983
	RAM Grand Junction CO	1983 - 1985
Lloyd, Gretchen	RAM Medford OR	1990 - 1995
Lloyd, John	RAM Arcata CA	1984 - 1989
Lodzinski, David	RAM Salmon ID	1958 - 1960
	RAM Boise, ID	1960 - 1965
Logosz, Alroy	RAM Vale OR	1966 - 1971
Lombard, Merton	RAM Coeur d'Alene ID	1984 - 1992
Long, Geren	RAM Vale OR	1962 - 1968

Lonnie, Thomas	SD Alaska	2006 - 2010
Loomis, Thomas H. W.	RAM Riverside CA	1965 - 1969
Lotvedt, Donley M.	RAM Malta MT	1974 - 1976
	RAM Montrose CO	1978 - 1984
Lovato, Bernadette	FM Bishop CA	2009 -
Lovell, John	RAM Glenwood Sprgs CO	1966 - 1969
Lowe, Jesse	DM Battle Mountain NV	1961 - 1966
Lowman, Wayne	RAM Ely NV	1976 - 1986
Lueders, Amy	FM Las Cruces NM	2000 - 2004
	SD Reno NV	2011 -
Lull, Nancy	FM Baker OR	2006 - 2011
Lunceford, Blaine	RAM Price UT	1965 - 1967
	RAM Vernal UT	1967 - 1968
Luscher, Charles W.	SD New Mexico	1981 - 1986
	SD Oregon	1986 - 1989
Lydick, Steven	RAM Roseburg OR	2010 -
Lynch, Ed	RAM Bakersfield CA	1974 - 1981
Lyon, John	SD Eastern States	2011 -
Mabbutt, William (Bill)	DM Shoshone ID	1964 - 1972
Macdonald, John	FM Yuma AZ	2011 --
Maclean, Beth	FM Glennallen AK	2010 -
Madigan, Patrick	FM Monticello UT	2001 - 2003
	FM Tucson AZ	2005 - 2007
	FM Rawlins WY	2009 - 2011
Magleby, A. W. (Woody)	GS DG Price UT	1937 - 1943
	GS DG Las Vegas NV	1943 - 1946
	DM Las Vegas NV	1946 - 1960
Magnuson, Gerald E.	DM Prineville OR	1981 - 1985
Mahaffey, Dean E.	GS DG Montrose CO	1938

Majoriwick, Alvin (A. K. Majors)	RAM Lakeview OR	1966 - 1984
Mak, Ken	RAM Ukiah CA	1967
Malecek, Tom	FM Del Norte CO	1999 - 2011
Malencik, William J.	DM Meeker CO	1952 - 1954
	DM Durango CO	1955 - 1957
	DM Craig CO	1957 - 1961
Manning, Van W.	DM Ukiah CA	1981 - 1986
	DM Salem OR	1986 - 1999
Manus, Richard	RAM Idaho Falls ID	1975 - 1985
	RAM Carlsbad NM	1987 - 1997
	RAM/FM Price UT	1997 - 2002
Mapston, Raymond	RAM St. George UT	1994 - 1995
March, M. W. (Scoop)	GS DG Burley ID	1938 - 1943
Mari, David	RAM El Centro CA	1978 - 1981
	DM/FM Lewistown MT	1991 - 2004
Marquis- Brong, Elaine F.	RAM Kingman AZ	1989 - 1991
	SD Oregon	2002 - 2006
Marshall, Merle	RAM Salem OR	1983 - 1990
Martin, Claude	DM Albuquerque NM	1962 - 1965
	DM Rawlins WY	1965 - 1973
Martin, Douglas	RAM Boise ID	1960 - 1966
Martin, Glenn F.	RAM Safford AZ	1967 - 1973
Martinez, Annette	Dir. NHRMC Denver CO	2004 - 2006
Martinez, Roberto	FM La Jara CO	2003 - 2011
Martin, Sylvester	GS DG Rawlins WY	1944 - 1946
Martindale, Lewis	RAM Burley ID	1967 - 1975
Martinez, A. J.	RAM Escalante UT	1991 - 1996
Masinton, Roy	RAM Vale OR	1999 - 2001
	FM Canon City CO	2001 - 2009
Mason, Robert	UF Medford OR	1962 - 1964

Mathews, William L.		
	DM Burley ID	1948 - 1957
	DM Boise, ID	1957 - 1958
	SD Idaho	1970 - 1979
Mathis, George W. (Bud)		
	GS DG Murray UT	1944 - 1946
Mattheissen, John		
	RAM Carson City NV	1981 - 1996
Maxfield, Larry		
	RAM Salt Lake City UT	1968 - 1971
	RAM Cedar City UT	1971 - 1972
	RAM Richfield UT	1972 - 1974
May, James E.		
	RAM Lake Havasu AZ	1981 - 1986
	DM Vale OR	1991 - 1996
	DM Idaho Falls ID	1999 - 2003
May, Warner T. (Bud)		
	LOM Juneau AK	1957 - 1960
	LOM Anchorage AK	1960 - 1963
Mayo, Eddie		
	RAM Las Vegas NV	1967 - 1968
McAdams, Kenneth		
	RAM Roswell NM	1972 - 1974
McAlear, Chris		
	RAM Medford OR	2006 - 2009
	DM Carson City NV	2009 -
McBride, Raymond E.		
	DG Safford AZ	1942 - 1943
	DM Safford AZ	1946 - 1947
	DM Durango CO	1951 - 1955
McBurney, Chad		
	RAM Vale OR	1964 - 1969
McCarthy, Robert E.		
	DM Redding CA	1953 - 1954
	LOM Sacramento CA	1965 - 1971
McClain, Hall		
	DM - LOM Riverside CA	1964 - 1967
McCleery, Neil		
	Mgr. Meeker CO	1960 - 1963
	DM Ely NV	1977 - 1982
McCoy, Ramone Baccus		
	FM Glennallen AK	2001 - 2007
	FM Lake Havasu City AZ	2009 - 2011
McDaniel, Kenny		
	FM Gunnison CO	2005 - 2009
	DM Burns OR	2009 - 2011
McDonald, W. J.		
	Alaska Fire Service	1939 - 1947
McEldery, Richard D.		
	DM Dillon MT	1964 - 1972
	DM Canon City CO	1972 - 1977

McFadden, Dan	RAM Boise ID	1957 - 1959
McFarlane, Max	Mgr. Meeker CO	1958 - 1960
McFarlin, Shela	FM Tucson AZ	2001- 2004
McGill, Bill	GS DG Ely NV	1944
McGlothlen, Linda	FM Canon City CO	2009 - 2010
McIlnay, David	RAM Lewistown MT	1986 - 1989
	FM Miles City MT	2002 - 2007
McIlvain, William	RAM Burley ID	1960 - 1968
	RAM Belle Fourche SD	1974 - 1987
	RAM Billings MT	1987 - 1995
McIntosh, Jack A.	RAM Vale OR	1963
	DM Baker OR	1963 - 1965
	DM Canon City CO	1967 - 1972
	DM Dillon MT	1972 - 1976
	DM Butte MT	1976 - 1986
McKay, Harold (Scotty)	GS DG Rawlins WY	1937 - 1943
McKee, John (Stan)	RAM Pinedale WY	1995
	RAM/FM Rock Springs WY	1996 - 2003
McKinnon, Craig	Mgr. Tonopah NV	1999 - 2002
McLain, Patty	RAM Ridgecrest CA	1984 - 1988
McLaughlin, Bill	RAM Eugene OR	1975 - 1985
McRea, Rulon	RAM Pinedale WY	1966 - 1970
McVee, Curtis V.	DM Ely NV	1960 - 1963
	SD Alaska	1971 - 1984
McVicker, Gary A.	RAM Las Cruces NM	1975 - 1976
	RAM Kingman AZ	1976 - 1978
Mead, Charles	Russellville AR	1953 -
Mears, Jack	RAM Salem OR	1981 - 1994
Mecham, Priscilla (Prill)	FM Pinedale WY	1999 - 2006
Medlyn, Gary	FM Ely NV	2010 -

Meek, Frank W.	LOM Spokane WA	1956 - 1963
	LOM Denver CO	1963 - 1965
Meeks, Daulton	GS DG Nephi UT	1943
	DM Monticello UT	1946 - 1947
Mehlhoff, John	RAM/FM Meeker CO	1995 - 2001
	FM Tulsa OK	2001 - 2010
Meier, Everett	RAM Tillamook OR	1970 - 1981
Melesnic, Ted	RAM Burley ID	1989 - 1993
Mellgren, Don	DM Missoula MT	1967 - 1973
Melton, William J. (Jim)	RAM Casper WY	1982 - 1988
Mendez, Rolando	FM Winnemucca NV	2010 -
Merewether, Fremont W.	LM Spokane WA	- 1954
Meredith, Jerry	DM Cedar City UT	1994 - 1996
	Nat. Mon. Supt. Cedar City UT	1996 - 1999
	FM Cedar City UT	1999 - 2002
Meridith, Denise	SD Eastern States	1991 - 1993
	SD Arizona	1995 - 2002
Merino, John	FM Socorro NM	2006 - 2008
Merkle, Jack	RAM Medford OR	1979 - 1982
Merrick, John	RAM Anchorage AK	1966 - 1982
Merryfield, LeRoy L.	GS DG Malta MT	1939 - 1941
	GS DG Miles City MT	1941 - 1946
Mertens, Roger L.	Winnemucca NV	1970 - 1975
Meyer, Homer G.	RAM Glenwood Sprgs CO	1969 - 1972
	RAM Canon City CO	1972 - 1978
	Mgr. Moore OK Proj. Office	1978 - 1983
Meyer, Joe	FM Casper WY	2008 -
Meyer, Sandy	FM Monticello UT	2004 - 2007
Mezes, John	RAM Riverside CA	1973 - 1974
Middlebrook, Neal	RAM Coos Bay OR	1991 - 1998

Millenbach, Mathew		
	RAM Farmington NM	1983 - 1986
	DM Miles City MT	1986 - 1991
	SD Utah	1993 - 1995
	SD Montana	2000 - 2002
Miller, David		
	RAM Albuquerque NM	1976 - 1978
	RAM Durango CO	1982 - 1987
Miller, Jan		
	RAM Redding CA	1979 - 1982
Miller, Keith		
	DM Grand Junction CO	1963 - 1972
	DM Albuquerque NM	1972 - 1977
Miller, Kenneth		
	FM Burley ID	2005 - 2007
	DM Elko NV	2008 -
Miller, Ruth		
	FM Shoshone ID	2009 -
Mitchell, Robert		
	RAM Boise ID	1973 - 1983
Miller, Rick		
	FM Newcastle WY	2010 -
Mock, H. Byron		
	Reg. IV Admin. SLC UT	1946 - 1954
	AREA II Admin. SLC UT	1954 - 1955
Moehler, John		
	RAM Redding CA	1977
Moffitt, Donald S.		
	GS DG Richfield UT	1940 - 1946
	DM Richfield UT	1946 - 1947
	DM Kanab UT	1947 - 1950
	DM Price UT	1950 - 1960
Molohan, Albion D.(Bud)		
	GS Reg. 7 Dir.Albuq. NM	1935 - 1936
	Reg III Admin Billings.MT	1947 - 1954
Monroe, Leslie A.		
	RAM Tonopah NV	1980 - 1986
Monroe, Raymond		
	RAM Vale OR	1977 - 1985
Monroe, Tim		
	DM Casper WY	1983 - 1992
Monte, Nic W.		
	GS Reg. 4 Dir. Burns OR	1938 - 1946
Montgomery, Roy		
	RAM Lewistown MT	1980 - 1985
	RAM Roseburg OR	1985 - 1988

Moore, Charles F. (Frank)		
	GS Reg. 8 Dir. Grand Jct. CO	1935 - 1940
	GS DG Salmon ID	1940 - 1942
	GS Reg. 2 Dir. SLC UT	1942 - 1946
Moore, Eugene A.		
	DM Dillon MT	1960 - 1964
	DM Winnemucca NV	1964 - 1972
	DM Elko NV	1972 - 1978
Moore, H. Robert		
	DSC Dir. Denver CO	1986 - 1989
	SD Colorado	1990 - 1995
Moore, Ken		
	RAM Arizona Strip AZ	1976 - 1984
Moore, Tom		
	RAM Kingman AZ	1966 - 1968
Moorhouse, James		
	DM Butte MT	1986 - 1989
	DM Roseburg OR	1990 - 1994
Morck, Neil F.		
	DM Rock Springs WY	1970 - 1979
	DSC Dir. Denver CO	1985 - 1986
	SD Colorado	1987 - 1989
Moreland, Philip		
	RAM Roswell NM	1979 - 1983
Morgan, Ann		
	SD Nevada	1994 - 1997
	SD Colorado	1997 - 2002
Morgan, J. Frank		
	DM Malta MT	1946 - 1949
Morgan, Larry		
	FM Needles CA	2004 - 2006
Morgan, Lloyd T.		
	LOM Pueblo CO	1946 - 1949
Morgan, Logan		
	DM Susanville CA	1946 - 1951
Morgan, Marvin Dan		
	RAM Las Vegas NV	1992 - 1996
Morgan, Rex		
	DM Vernal UT	1955 - 1961
	DM Susanville CA	1961 - 1970
Morgan, Robert E.		
	GS Reg. 6 Dir. Billings MT	1935 - 1946
Morris, Diane		
	FM Salem OR	2011 -
Morris, Roy		
	Dir. NBC Denver CO	1995 - 1998
Morris, Mark		
	FM Las Vegas NV	2000 - 2004
Morrison, James		
	RAM Roswell NM	1974 - 1978
	RAM Bishop CA	1978 - 1989

Morse, Mark	RAM Susanville CA	1974 - 1988
	RAM Redding CA	1988 - 1994
	DM Grand Junction/Craig CO	1995 - 2000
Mortimer, William H. (Bill)	RAM Riverside CA	1971 - 1973
	RAM Barstow CA	1974 - 1976
	RAM Casper WY	1988 - 1995
Moser, Leo	RAM Baker OR	1965 - 1966
Mottice, Michael	RAM Glenwood Sprgs CO	1990 - 2000
Muhlestein, Gerald	RAM Price UT	1965 - 1972
	RAM Fillmore UT	1972 - 1975
Murkin, James	DM/FM Casper WY	1997 - 2008
Murphy, Timothy	RAM Las Cruces NM	1992 - 1997
	DM/FM Miles City MT	1997 - 2002
Murray, Norman L.	RAM Carson City NV	1967 - 1979
Musser, Robert	RAM Salmon ID	1961 - 1964
	RAM Elko NV	1964 - 1966
Nadeau, Leon K. (Lee)	GS DG Idaho Falls ID	1943 - 1946
	DM Idaho Falls ID	1946 - 1947
Nance, Marion	DF Spokane WA	1948 - 1953
Naylor, Dale C.	GS DG Pinedale WY	1940 - 1943
	DM Vernal UT	1947 - 1954
	DM Winnemucca NV	1955 - 1956
Naylor, Harry W.	GS DG Albuquerque NM	1940 - 1942
Neary, Robert J.	RAM Winnemucca NV	1975 - 1978
Nedd, Michael	SD Eastern States	2002 - 2007
Nelson, Donald E.	RAM Miles City MT	1965 - 1992
Nelson, E. Dwain	RAM Ely NV	1969 - 1972
Nelson, George	RAM Glasgow MT	1981 - 1983
Nelson, Judy	DM Lakeview OR	1988 - 1993
	DM Eugene OR	1993 - 1997

Nelson, Neal	AREA II Admin. SLC Utah	1955 - 1961
	SD California	1961 - 1965
Nettleton, Charles R.	DM Salmon ID	1948 - 1954
	DM Idaho Falls ID	1954 - 1960
Neuberg, George	DM Miles City MT	1976 - 1981
Newell, Eugene	DM Phoenix AZ	1963 - 1964
	LOM Billings MT	1965 - 1971
Newman, Kelso	GS DG Idaho Falls ID	1937 - 1942
	GS Reg. 5 Dir. Boise ID	1942 - 1946
Nielson, Robert D.	GS DG Murray UT	1940 - 1943
	Mgr. MRBP Billings MT	1948 - 1954
	SS Montana	1954 - 1959
	SD Utah	1961 - 1973
Niemeyer, Richard	RAM Taos NM	1978 - 1985
Nimitz, Ernest	RAM Safford AZ	1965 - 1966
Nimmo, Lance	RAM Montrose CO	1984 - 1985
	RAM Medford OR	1985 - 2005
Nobis, Robert	DF Coeur d'Alene ID	1954 - 1957
Noble, Clark	RAM Coeur d'Alene ID	1958 - 1965
	LOM Anchorage AK	1971 - 1973
Noble, Myrvin E.	DM Cedar City UT	1947 - 1953
	DM Brigham City UT	1954 - 1956
Nodine, Gene	DM Battle Mountain NV	1972 - 1981
	DM Moab UT	1981 - 1990
Noldan, Henry	Mgr. Belle Fourche SD	1966 - 1968
Norris, Keith	DM Cedar City UT	1954 - 1957
	DM Monticello UT	1957 - 1961
	DM Craig CO	1961 - 1971
Nunez, Larry	RAM Las Cruces NM	1979 - 1985
O'Brien, Jack	RAM Couer d'Alene ID	1994 - 1995
O'Brien, Mary M.	RAM Battle Mountain NV	1987 - 1988
O'Connor, James (Smokey)	DM Roswell NM	1976 - 1981

Oden, Hillary	SD Wyoming	1983 - 1989
Officer, Robert	LOM Spokane WA	1954 - 1956
Ogurek, Vincent P.	RAM Kingman AZ	1968 - 1976
Okeson, Reinard	RAM Burns OR	1965 - 1972
Oldroyd, Lawrence (Larry)	DM Richfield UT	1988
Olson, Leonard	RAM Roswell NM	1966 - 1968
Oman, Milton A.	GS DG Brigham City UT	1937 - 1943
	GS DG Price UT	1943 - 1946
	DM Brigham City UT	1946 - 1948
Orr, David S.	RAM Fillmore UT	1965 - 1972
	RAM Price UT	1972 - 1975
Orr, Gerald	RAM Carlsbad NM	1970 - 1979
Orr, Rick	FSM Caliente NV	2003 - 2006
Osterhaus, Cary A.	DM Roseburg OR	1995 - 2003
O'Sullivan, William K. (Bill)	FM Eugene OR	2007 -
Ott, Martin (Marty)	SD Montana	2002 - 2006
Ottendorf, Bruce	RAM Coos Bay OR	1972 - 1975
Otteni, Lee	DM/FM Farmington NM	1997 - 2001
Otto, Charles (Chuck)	RAM Lewistown MT	1990 - 1998
	FM Pinedale WY	2007 - 2009
Overcast, David	FM Elko NV	2010 -
Owen, Thomas J.	Mgr. Train. Phoenix AZ	1968 - 1972
	DM Grand Junction CO	1972 - 1978
	DM Carson City NV	1978 - 1985
	Mgr. Alaska Fire Service	1985 - 1990
	Fairbanks AK	
Owings, Jim	RAM Glenwood Sprgs CO	1984 - 1990
	DM/FM Butte MT	1990 - 1998
Pacioretty, Dave	FM Pocatello ID	2006 -
	FM Malad	2006 - 2010

Padilla, Kate	FM Socorro NM	1999 - 2005
Painter, John Ray	GS DG Albuquerque NM	1938
	GS Reg. 9 Dir. Phoenix AZ	1939 - 1941
Pallo, Frank	DM Lander WY	1971 - 1974
Palma, Juan	Vale DM	1999 - 2000
	DM Las Vegas NV	2004 - 2008
	SD Eastern States	2007 - 2010
	SD Utah	2010 -
Palmer, Brad	RAM Moab UT	1989 - 1995
Palmer, Ernest J.	SS Nevada	1958 - 1961
Palmer, J. Earl	DM Murray UT	1947 - 1953
Parker, Andy	RAM Lakeview OR	1964 - 1966
Parker, Fearl	RAM Carlsbad NM	1969 - 1970
	RAM Albuquerque NM	1970 - 1971
	DM Richfield UT	1972 - 1974
	DM Vale OR	1976 - 1985
Parker, James M.	SD Utah	1986 - 1993
Parry, Conway	RAM Salt Lake City UT	1966 - 1970
Parsell, Charles C.	GS DG Prineville OR	1938 - 1946
Parsons, Don	RAM Salmon ID	1965 - 1967
Pate, Virgil	DM Socorro NM	1958 - 1969
Patterson, Glenn	RAM Richfield UT	1984 - 1988
	RAM Burns OR	1988 - 1995
Patterson, Phoebe	FM Glasgow MT	2011 -
Patti, Joseph, Jr.	RAM Safford AZ	1971 - 1975
Patton, Dwight	UF Medford OR	1958 - 1962
	DM Eugene OR	1976 - 1983
Patton, Frances	LOM Portland OR	1954
Patton, Joe	RAM Salem OR	1976 - 1981
Pavlat, Kurt	FM Couer d'Alene	2011-

Payton, Fred	RAM Fairbanks AK	1965 - 1967
Pearson, Marvin W.	RAM Salmon ID	1959 - 1962
	DM Craig CO	1971 - 1980
Pendleton, Donald	RAM Salmon ID	1958 - 1960
	DM Vernal UT	1971 - 1974
	DM Richfield UT	1975 - 1988
Penfold, Michael J.	SD Montana	1979 - 1984
	SD Alaska	1984 - 1989
Penny, J. Russell	GS DG Rock Springs WY	1942 - 1943
	SS Idaho	1954 - 1959
	SS Montana	1959 - 1961
	SD Nevada	1961 - 1965
	SD California	1966 - 1977
Perry, Larry	RAM Vale OR	1976 - 1977
Perry, Lee	GS DG Elko NV	1939 - 1943
	GS DG Ely NV	1943
Peternell, George	RAM Escalante UT	1980 - 1991
Peterson, E. K. (Gene)	O&C DF Medford OR	1942 - 1943
	O&C DF Roseburg OR	1944 - 1946
	BLM DF Medford OR	1946 - 1957
Peterson, Emmanuel (Pete)	DM Sacramento CA	1955 - 1959
Peterson, Jack	RAM Salt Lake City UT	1978 - 1982
Peterson, J. Q.	GS Reg. 2 Dir.SLC UT	1935 - 1937
Peterson, Raymond	RAM Burley ID	1960 - 1966
	RAM Elko NV	1966 - 1969
Peterson, Vern	DM Arizona Strip AZ	1948 - 1959
Peterson, Wilton	RAM Miles City	1967 - 1970
	RAM Billings MT	1970 - 1976
Petrie, Richard H.	DM Prineville OR	1959 - 1961
	DM Baker OR	1961 - 1963
	DM Phoenix AZ	1964 - 1968
	DM Idaho Falls ID	1969 - 1971
Peugh, Butch	RAM Boise ID	1982 - 1986

Pfeiffer, Jack M.	RAM Idaho Falls ID	1965 - 1967
	RAM Las Vegas NV	1970 - 1973
Phillips, Jackson L.	DM Kingman AZ	1947 - 1953
Phillips, James M.	RAM Carson City NV	1981 - 1996
Phillips, John	RAM Elko NV	1984 - 1989
Phillips, Willard (Bill)	RAM Burns OR	1965 - 1980
Picard, Daniel	DM Spokane WA	2011 -
Pickett, David	RAM Missoula MT	1974 - 1976
	RAM Butte MT	1976 - 1977
Pierson, Alan	RAM Miles City MT	1981 - 1987
	DM Rawlins WY	1991 - 1995
	SD Wyoming	1995 - 2002
Pierson, Ed	GS DG Albuq. NM	1939 - 1940
	GS Reg. 7 Dir.	1941 - 1943
	SD Wyoming	1957 - 1969
Pietrzak, Deborah	RAM St. George UT	1990 - 1994
Pike, Arnold	FM Boise ID	2008 -
Pinto, Carlos	FM La Jara CO	1999 - 2001
Pitts, Frank	RAM Boise ID	1968 - 1971
Platt, Kenneth B.	Supt. Squaw Butte OR	1939 - 1941
Plummer, Terry	RAM Riverside CA	1977 - 1979
	DM Battle Mountain NV	1985 - 1989
Politsch, Steve	FM Lake Havasu City AZ	2007 - 2008
Pomerinke, Dave	RAM/FM Buffalo WY	1991 -1999
Porenta - Allen, Sandy	RAM Roswell NM	1990 - 1994
Pool, Mike	DM Farmington NM	1991 - 1996
	SD California	2000 - 2009
Popp, Dick	RAM Coos Bay OR	1980 - 1990
Porter, Lance	FM Rock Springs WY	2008 -

Porter, Stu	RAM Susanville CA	1966
Portwood, Bruce	RAM Lander WY	1965 - 1970
Potter, W. DeLon	RAM Pinedale WY	1984 - 1988
Powers, Scott	RAM/FM Dillon MT	1995 - 2002
Prather, Dick	RAM Salem OR	1994 -2002
Pribble, James	RAM Burley ID	1976 - 1989
Price, Elwin	RAM Elko NV	1964
Price, Herman S.	Reg. VI Admin. Wash. DC	1948
Price, Linda	FM Salmon ID	2011 -
Pritchard, Vic	RAM Rawlins WY	1971 - 1974
Provencio, Jaime	FM Lake Havasu AZ	1997 - 1998
Puckett, Lowell M.	Reg. VII Admin. Anch. AK	1947 - 1954
	SS Wyoming	1955 - 1957
	SD Colorado	1957 - 1965
	DSC Dir. Denver CO	1963 - 1967
Pulford, William J.	DM Craig CO	1984 - 1994
Putnam, Patrick	FM Las Vegas NV	2008 - 2010
Quinn, Gerald (Jerry)	RAM Shoshone ID	1965 - 1966
	RAM Baker OR	1967 - 1972
	DM Burley ID	1988 - 1994
Quinn, Wilford (Foo)	GS DG Boise ID	1939 - 1946
	DM Boise ID	1946 - 1957
	DM Burley ID	1957 - 1958
Quintas, Richard L.	Mgr, Fairbanks AK	1952 - 1962
Raby, Jon	RAM Klamath Falls OR	2003 - 2006
	RAM Medford OR	2009 -
Radcliffe, Mark W.	GS DG Fillmore UT	1937
	GS DG Murray UT	1937 - 1940
Radke, Bill	RAM Idaho Falls ID	1968 - 1970
Ramey, George W.	RAM Elko NV	1969 - 1974

Raml, Theresa (Teri)		
	RAM Klamath Falls OR	1999 - 2002
	FM/DM Phoenix AZ	2002 - 2009
	DM Moreno Valley CA	2010 -
Range, Phillip		
	RAM Las Vegas NV	1975 - 1979
Rankin, John		
	LOM Denver CO	1957 - 1958
	Mgr. OCS New Orleans	1959 - 1982
Raper, Elaine		
	RAM Coos Bay OR	2001 - 2007
	FM/DM Miles City MT	2007 -
Raphael, J.		
	GS DG Bishop CA	1944 - 1946
Rasmussen, Boyd		
	BLM Director	1966 - 1971
Rasmussen, Evan		
	DM Richfield UT	1966 - 1967
Rasmussen, Genevieve		
	RAM Bishop CA	1992 - 1998
Rasmussen, Tom		
	RAM Lakeview OR	2003 -
Rathbun, Daniel C. B.		
	DM Las Cruces NM	1976 - 1984
Rathner, Harry		
	DM Susanville CA	1953 - 1961
Rawson, Jeff		
	RAM/FM Kemmerer WY	1996 - 2003
Read, Timothy		
	RAM/FM Barstow CA	1993 - 2003
Reed, Bruce		
	FM Malta MT	2000 - 2004
Reed, Judith I.		
	DM Yuma AZ	1993 - 1996
Reed, Terry		
	RAM Gunnison CO	1982 - 1988
	RAM El Centro CA	1995 - 1998
	FM Winnemucca NV	1998 - 2004
Rehfeldt, Richard		
	RAM Medford OR	1964 - 1982
Reid, Milton W.		
	GS DG Safford AZ	1939 - 1941
	GS Reg. 10 Dir. Rawlins WY	1942 - 1946
Reimer, Gary		
	FM/DM Anchorage AK	2005 - 2011
Reimold, Rudolph		
	RAM Carson City NV	1971 - 1981
Rekshynskyj, Markian		
	Mgr. Sierra Vista AZ	2007 -

Rennebaum, Fritz	DM Coeur d'Alene ID	1986 - 2003
	DM Salmon ID	1995 - 1998
Reogner, Ken	RAM Redding CA	1965 - 1970
Reuwsaat, Tim	DM Medford OR	2003 - 2010
Reynolds, Wendy	FM Burley ID	2003 - 2004
	FM Idaho Falls ID	2005 - 2011
	FM Craig CO	2011 -
Rhea, Don	RAM Elko NV	1964 - 1969
Rhea, Kenneth	RAM Miles City MT	1965 - 1970
	RAM Worland WY	1970 - 1974
Rheiner, Robert	RAM Boise ID	1976 - 1981
	DM Bakersfield CA	1982 - 1991
Rhett, Jim	FM La Jara CO	2002
Rice, Emily	RAM/FM Eugene OR	1995 - 2007
Rice, Pierce	LOM Portland OR	1948 - 1953
Richards, Kannon C.	DM Miles City MT	1973 - 1976
	SD Colorado	1984 - 1987
Richards, Terry	RAM Coos Bay OR	1991 - 1995
Richards, Wayne	RAM Salt Lake City UT	1982 - 1985
Richardson, Sue E.	RAM Yuma AZ	1987 - 1989
	DM Coos Bay OR	1998 - 2005
Richman, Val B.	SS Utah	1956 - 1961
	DM Carson City NV	1963 - 1968
Riddell, William	LOM Billings MT	1946 - 1954
Rigtrup, Paul	LOM Juneau AK	1960 - 1961
	LOM Billings MT	1961 - 1965
	Mgr. Train. Phoenix AZ	1972 - 1984
Riley, John W. (Buster)	DM Montrose CO	1958 - 1966
	DM Burns OR	1966 - 1970
Riordan, Francis A.	GS DG Bishop CA	1941 - 1942
	GS DG Deming NM	1942 - 1943

Ritchie, Dee	DM Fairbanks AK	1989 - 1998
Robbins, Lester T. (Curley)	GS DG Whitehall MT	1939 - 1946
Roberson, Ed	FM Roswell NM	1998 - 2004
	DM Las Cruces NM	2004 - 2007
Roberts, Cecil	RAM Baker OR	1965 - 1970
Robertson, Catherine	RAM Ukiah CA	1988 - 1992
	RAM/FM Grand Jct. CO	1992 -
Robins, Donald	DM Burns OR	1958 - 1961
	DM Prineville OR	1961 - 1972
Robinson, Brian	RAM Medford OR	1979 - 1982
	RAM Riverside CA	1982 - 1983
Robinson, Roger	Alaska Fire Service	1947 - 1961
	SD Alaska	1961 - 1965
	Dir. BIFC Boise ID	1965 - 1971
Robinson, Steve	Dir. NIFC Boise ID	1992 - 1994
Robison, Roland G.	SD Utah	1980 - 1986
Rodabush, Rob	RAM Arizona Strip AZ	1985 - 1991
Rodda, Thomas W.	RAM Durango CO	1966 - 1967
Rodgers, Bert	DM Milwaukee WI	1986 - 1989
	DM Jackson MS	1989 - 1991
Roessler, Tom	Mgr. Duluth, MN	1973 - 1976
Rohwer, August (Monte)	GS DG Minden NV	1938 - 1946
	GS DG Bishop CA	1938 - 1946
	GS DG Las Vegas NV	1938 - 1946
	GS DG Ely NV	1938 - 1946
	DM Bishop CA	1946 - 1948
	DM Battle Mountain NV	1951 - 1961
	DM Kanab UT	1961 - 1962
Rollins, Loraine	LOM Evanston WY	1948
Rolston, Lyle K.	RAM Lander WY	1970 - 1974
	RAM Safford AZ	1984 - 1988
Romeo, Albert (Ab)	Administrator Yuma AZ	1961 - 1972
	DM Baker OR	1972 - 1977

Rose, Russell B.		
	GS DG Grand Jct. CO	1938
	GS DG Montrose CO	1939 - 1940
	GS Reg. 8 Dir. Grand Jct. CO	1940 - 1946
Roseberry, Phyllis		
	RAM Worland WY	1984 - 1988
Rosenkrance, David		
	FM Challis ID	2004 - 2010
Rosenkrance, Lester (Les)		
	RAM Fairbanks AK	1976 - 1981
	DM Safford AZ	1981 - 1987
	SD Arizona	1989 - 1995
	Dir. NIFC Boise ID	1995 - 2000
Ross, Robert B. (Bob)		
	FM Lander WY	2006 - 2009
	FM Las Vegas NV	2009 -
Ross, Dale		
	RAM Richfield UT	1967 - 1972
Roswurm, Claude		
	RAM Belle Fourche SD	1968 - 1974
Rouse, William		
	RAM Tillamook OR	1965 - 1970
Roush, Linda J.		
	RAM Alturas CA	1989 - 1990
	RAM/FM Arcata CA	1990 -
Rowland, Edgar I.		
	SS Arizona	1954 - 1961
	SD Montana	1961 - 1965
	SD Colorado	1965 - 1972
	SD Nevada	1972 - 1979
Rowley, F. Rex		
	RAM Vernal UT	1968 - 1970
	RAM Ely NV	1970 - 1976
	RAM Tonopah NV	1976 - 1980
	RAM Kanab UT	1980 - 1987
	RAM/FM Fillmore UT	1987 - 2003
Rowley, Frank		
	RAM Escalante UT	1974 - 1976
	RAM St. George UT	1976 - 1989
Rowley, Samuel R.		
	RAM Tonopah NV	1971 - 1975
	RAM Price UT	1975 - 1987
Roy, Richard		
	RAM Burns OR	2009 -
Ruch, James		
	SD California	1979 - 1980
	DSC Dir. Denver CO	1981 - 1982
Rudd, Garth		
	DSC Dir. Denver CO	1967 - 1975
Rudder, Richard		
	DM Farmington NM	1951 - 1955

Rugwell, Mary Jo	FM Kemmerer CO	2003 - 2008
	DM Las Vegas NV	2008 -
Ruhs, John	FM Kremmling CO	2003 - 2006
	FM/DM Ely NV	2006 - 2009
	DM Rock Springs WY	2009 -
Rumple, Philip	RAM Vale OR	1969 - 1973
Rumps, John	DM Anchorage AK	1986 - 1988
Runberg, Don	DM Fairbanks AK	1986 - 1989
Rundell, Linda S. C.	DM/FM Las Cruces NM	1991 - 1999
	SD New Mexico	2002 - 2011
Runnoe, Will	FM Glennallen AK	2008 - 2009
	FM Cottonwood ID	2009 -
Rus, William E.	RAM Coos Bay OR	1972 - 1973
	RAM Ukiah CA	1973 - 1979
Russell, Howard	UF Medford OR	1953 - 1955
Russiff, John	DM Winnemucca NV	1957 - 1964
Rutledge, Richard H.	GS Director	1938 - 1944
Ryan, Archie D.	GS Reg. 5 Dir.	1939
Ryan, Andrew B.	RAM Prineville OR	1964 - 1977
	RAM Burns OR	1977 - 1983
Ryan, Donald	RAM Malta MT	1974 - 1976
	RAM Havre MT	1976 - 1988
Ryan, Thomas Patrick (Pat)	RAM Coos Bay OR	2004 - 2005
	FM Vale OR	2006 -
Rymer, Karl	RAM Eugene OR	1975 - 1985
Sadler, Ron	RAM Ukiah CA	1966 - 1967
Saline, Lynn	RAM Safford AZ	1978 - 1984
	RAM Safford AZ	1988 - 1996
Sall, Darrell C.	RAM Missoula MT	1970 - 1997
Salmon, Harvey	DM Albuquerque NM	1948 - 1958

Salt, Timothy	RAM Las Cruces NM	1986 - 1992
	DM Riverside CA	1998 - 2002
Sanchez, Leo F.	LOM Santa Fe NM	1946 - 1954
Sanchez, Ruben	FM Kingman AZ	2007 -
Sanger, Paul	DM Coos Bay OR	1976 - 1983
Santora, John	Office of Pipeline Monitor. Anchorage AK	1990 - 1996
Sather-Blair, Signe	RAM/FM Boise ID	1992 - 1999
Satterfield, Ken	RAM Battle Mountain NV	1964 - 1965
	RAM Winnemucca NV	1965 - 1969
Sauer, Al	DM Sacramento CA	1954
Sawyer, W. Arthur	Supt. Squaw Butte OR	1944 - 1969
Schafer, Gail	RAM Roseburg OR	1985 - 1996
Schaertl, Richard L. (Dick)	RAM Burley ID	1955 - 1957
	DF/DM Coeur d'Alene ID	1957 - 1968
	DM Spokane WA	1972 - 1976
Scherick, Ed	RAM Monticello UT	1979 - 1992
	RAM Dillon MT	1992 - 1994
Schloemer, Gene	RAM Idaho Falls ID	1965 - 1972
	RAM Boise ID	1972 - 1976
	Mgr. Alaska Fire Service Fairbanks AK	1990 - 1993
Schmidt, Chuck	FM Roswell NM	2010 -
Schneider, Robert	FM/DM Fairbanks AK	1998 - 2011
Schnitker, Malcolm	RAM Boise ID	1973 - 1976
Schofield, Donald	DM Medford OR	1962 - 1976
Scholes, Warren P.	GS DG Pinedale WY	1937 - 1940
	GS DG Green River WY	1937 - 1942
Scholl, Helena K	LOM Eastern States	1954 - 1962
Schowe, William	RAM Susanville CA	1966 - 1970
	RAM Salt Lake City UT	1970 - 1973

Schroeder, Richard	RAM Coeur d'Alene ID	1962 - 1966
Schultz, Charles	DM/FM Redding CA	1994 - 2003
Schultz, Robert L.	DM Ely NV	1972 - 1976
Schute, Jack	RAM Coos Bay OR	1969 - 1972
Schwabel, Rick	RAM Alturas CA	1979 - 1981
Scott, David	RAM Rock Springs WY	1974 - 1975
Scott, Floyd	O&C DF Medford OR	1943 - 1945
Scott, James	LOM Anchorage AK	1964 - 1965
	DM Anchorage AK	1964 - 1972
Seale, Art	GS DG Jordan Valley OR	1943 - 1945
Secrist, Glenn	RAM Craig CO	1990 - 1993
	DM Boise ID	2003 - 2005
Sedbrook, Linda	Dir. NHRMC Denver CO	1995 - 2004
Seely, Chesley P. (Ches)	GS DG Fillmore UT	1936
	GS Reg. 2 Dir. SLC UT	1937 - 1942
	SD New Mexico	1961 - 1963
Seeley, Dean W.	GS DG Fillmore UT	1936 - 1942
Seidlitz, Aden	DM Boise ID	2008 -
Seidlitz, Gene	DM Winnemucca NV	2008 -
Seiser, Virgil	LOM Anchorage AK	1949 - 1956
	LOM Portland OR	1956 - 1963
Seitz, Gary	RAM Worland WY	1966 - 1970
Seley, Jack	RAM Bakersfield CA	1966 - 1970
Seley, Tom	Mgr. Tonopah NV	2007 -
Sellers, Robert	RAM Ely NV	1966 - 1971
	RAM Socorro NM	1971 - 1974
Seymour, Charles F.	GS DG Craig CO	1936
	GS DG Meeker CO	1936 - 1940

Shannon, Charles	RAM Grand Junction CO	1966 - 1968
	RAM Roswell NM	1968 - 1972
Shaooff, Todd	FM Yuma AZ	2007 - 2011
Sharp, Bill W.	RAM Battle Mountain NV	1966 - 1969
	RAM Montrose CO	1969 - 1975
Sharp, Ross	RAM Lewistown MT	1965 - 1968
	RAM Idaho Falls ID	1972 - 1983
Sharrer, Gwynne H.	SS Oregon	1954 - 1955
Sharrow, Barbara	FM Montrose CO	2004 -
Shea, Pat	BLM Director Wash. DC	1997 - 1998
Shelden, Lynn C.	RAM Coeur d'Alene ID	1968 - 1985
Sheldon, Wright	DM Grand Junction CO	1983 - 1985
Shelstrom, Walter	DM Redding CA	1951 - 1952
Shepard, Ed	RAM Roseburg OR	1986 - 1988
	DM Coos Bay OR	1995 - 1997
	SD Oregon	2006 - 2012
Shepard, Paul A.	LOM Boise ID	1946 - 1955
Shepard, Stanley Y.	RAM Glenwood Sprgs CO	1968 - 1973
Sheperd, Alan	FSM Caliente NV	1999 - 2003
Shera, Hugh	RAM Medford OR	1964 - 1971
	DM Medford OR	1981 - 1986
Sherman, W. Steve	RAM Ely NV	1976 - 1979
	RAM Lakeview OR	1979 - 1984
	RAM Klamath Falls OR	1984 - 1990
Sherrets, Harold D. (Bud)	RAM Salmon ID	1964 - 1971
	RAM Grand Junction CO	1971 - 1976
	RAM Boise ID	1976 - 1982
Sherve, Robert	RAM Vale OR	1969 - 1975
Shields, Frank C.	DM Durango CO	1965 - 1966
	DM Monticello UT	1970 - 1975
	DM Winnemucca NV	1980 - 1988

Sholes, Warren R.	GS DG Pinedale WY	1937 - 1940
	GS DG Green River WY	1937 - 1940
Shoop, Greg	DM Canon City CO	2009 -
Shoop, Isaac A.	GS DG Kingman AZ	1939
Short, Darrel	RAM Elko NV	1964 - 1971
	RAM Shoshone ID	1971 - 1977
	RAM Newcastle WY	1977 - 1983
	RAM Kemmerer WY	1989 - 1994
Short, Sam	RAM Dillon MT	1965 - 1971
	RAM Rock Springs WY	1971 - 1973
Shrode, Malcolm T. (Bud)	RAM Baker OR	1965 - 1967
	RAM Spokane WA	1974 - 1979
	RAM Burns OR	1983 - 1988
Shuford, Dana	RAM Tillamook OR	1988 - 2004
	DM Burns OR	2004 - 2008
Shultz, Charles	RAM/FM Redding CA	1994 - 2003
Siebert, Don	RAM Glenwood Sprgs CO	1966 - 1970
Siedlitz, Aden	FM Richfield UT	2001 - 2004
Sierra, Selma	SD Utah	2006 - 2010
Sieverding, Thomas V.	RAM Canon City CO	1982 - 1987
Sievers, Alden	RAM Barstow CA	1981 - 1990
Silcock, Burton W.	DM Pinedale WY	1951 - 1953
	DM Worland WY	1953 - 1959
	SD Alaska	1965 - 1971
	BLM Director	1971 - 1973
Silvey, Jill	FM Salt Lake City UT	2009 -
Sims, James	DM/FM Tulsa OK	1983 - 2000
Simpson, Albert (Bud)	LOM Reno NV	1949 - 1954
	LOM Cheyenne WY	1965 - 1971
Simpson, Donald	SD Wyoming	2009 -
Singlaub, John O.	RAM Grand Junction CO	1985 - 1992
	DM/FM Carson City NV	1995 - 2003

Singleton, Edwin J. (Ed)		
	DM Lakeview OR	1994 - 1996
	DM Vale OR	1996 - 1998
	FM/DM Albuquerque NM	1998 -
Sipp, Larry		
	RAM Kanab UT	1974 - 1976
	RAM Richfield UT	1976 - 1984
Slade, Horace E.		
	GS DG Safford AZ	1944 - 1946
Slattery, James (Mick)		
	O&C DF Roseburg OR	1938 - 1942
	DF Roseburg OR	1946 - 1949
Slaughter, Kent		
	Mgr. Alaska Fire Service	2011 -
	Fairbanks AK	
Slegelmilch, John L.		
	RAM Burns OR	1965 - 1973
	RAM Vale OR	1973 - 1976
Smart, Rex		
	FM Kanab UT	2002 - 2008
Small, Steve		
	FM Tillmook OR	2010 -
Smith, B. Curtis		
	RAM Salmon ID	1968 - 1972
	RAM Montrose CO	1972 - 1978
	RAM Meeker CO	1981 - 1995
Smith, Branson		
	RAM Eugene OR	1978 - 1980
Smith, Donald		
	RAM Salmon ID	1983 - 1985
Smith, Eastburn R.		
	Reg. V Admin. Albuq. NM	1947 - 1954
	SS New Mexico	1954 - 1961
Smith, Eudocia Bell		
	LOM Denver CO	1946 -
Smith, Gerald		
	RAM Ely NV	1986 - 1995
	DM/FM Battle Mtn. NV	1995 - 2010
Smith, Gilbert		
	RAM Coos Bay OR	1961 - 1978
Smith, Gretchen		
	RAM Ukiah CA	1985 - 1987
Smith, Harlan		
	RAM Socorro NM	1983 - 1994
Smith, Jeffrey		
	FM Moab UT	2010 -
Smith, Reed		
	DM Dickinson ND	1983 - 1985
Smith, Robert		
	RAM Roseburg OR	1968 - 1984

Smith, Shelley	DM Moab UT	2008 -
Smith, Timothy (Tim)	FM Lake Havasu City AZ	2005 - 2007
	FM Bakersfield CA	2007 -
Smith, Verlin L.	RAM/FM Kanab UT	1990 - 2002
Snell, J. Darwin	RAM Kanab UT	1972 - 1974
	DM Yuma AZ	1982 - 1988
Snell, Frank W.	DM Salt Lake City UT	1976 - 1984
Snell, George	DM Whitehall MT	1946 - 1948
Sniff, Elmer	DM Salmon ID	1954 - 1956
Snyder, Henry E.	GS DG Durango CO	1942 - 1946
	DM Durango CO	1946 - 1951
Snyder, Renee	RAM Ukiah CA	1993 - 1997
	RAM Salmon ID	1997 - 1998
	FM Challis ID	1998 - 2004
Sodorff, Terry H.	RAM Lakeview OR	1984 - 1988
Solan, Michael T.	LOM Boise ID	1962 - 1964
	LOM Santa Fe NM	1964 - 1971
Solari, Dante	DM Carson City NV	1954 - 1963
	DM Billings MT	1963 - 1967
	DM Malta MT	1967 - 1974
Sonnenburg, Arthur	RAM Billings MT	1965 - 1976
Sorenson, Robert	RAM Anchorage AK	1969 - 1974
Sovey, Sally	FM Wenatchee WA	2004 - 2007
Spang, Edward F.	SD Nevada	1979 - 1990
	SD Alaska	1990 - 1994
Sparks, Donnie	RAM Albuquerque NM	1974 - 1977
	DM Socorro NM	1982 - 1983
	DM Canon City CO	1983 - 1999
Sparks, Jim	FM Billings MT	2007 -
Speelman, James S.	DM Miles City MT	1946 - 1954
	DM Malta MT	1955 - 1956
	DM Pinedale WY	1956 - 1959

Spencer, Duane	FM Buffalo WY	2009 -
Spencer, Elbert W.	RAM Montrose CO	1966 - 1969
Spencer, Mark	FM Las Vegas NV	2010 -
Spencer, Mary Alice	RAM Miles City MT	1992 - 1994
Spisak, Timothy	FM Amarillo TX	1999 - 2004
Springer, Robert	DM Bakersfield	1964 - 1971
Spurgin, Rebecca (Becky)	FM Worland WY	2012 -
Stablein, J. E.	GS Reg. 7 Dir.	1936 - 1937
	GS Reg. 5 Dir.	1939 - 1941
Stadler, Reed	RAM Salt Lake City UT	1985 - 1987
Stafford, Paul	GS DG Burns OR	1938 - 1945
Staker, Gordon	RAM Cedar City UT	1965 - 1971
	RAM Escalante UT	1972 - 1974
	DM Baker OR	1977 - 1981
	DM Cedar City UT	1988 - 1993
Stallings, Barry	RAM Vale OR	1973 - 1977
	RAM Lakeview OR	1977 - 1978
Stark, Richard	RAM Susanville CA	1988 - 1990
Starr, Virgil	GS DG Baker OR	1938 - 1943
	GS DG Elko NV	1944 - 1945
	GS DG Burns OR	1945 - 1946
	DM Burns OR	1946 - 1950
	DM Idaho Falls ID	1950 - 1954
Stauber, Ed	DM Missoula MT	1963 - 1967
	DM Coos Bay OR	1968 - 1976
	DM Salem OR	1976 - 1980
Steele, Charles E. (Chuck)	RAM Worland WY	1967 - 1974
	DM Dickinson ND	1977 - 1983
	DM Milwaukee WI	1983 - 1986
Steele, Jeff	RAM/FM Pocatello ID	1993 - 2002
	RAM Malad ID	1997 -2002
	FM Pocatello ID	1998 - 2002
	FM Twin Falls ID	2003 - 2005

Steele, Robert	RAM Lake Havasu AZ	1973 - 1981
Steger, Al	LOM Fairbanks AK	1952 - 1954
Steger, Tom	RAM/FM Belle Fourche SD	1992 - 1999
	FM Buffalo WY	1999 - 2004
Stelzer, Lynda	Dir. NOC Denver CO	2007 - 2011
Stenger, Dennis	FM Buffalo WY	1999 - 2004
	FM Pinedale WY	2006
Stenninger, Al	RAM Lakeview OR	1964 - 1968
Stepanek, Dean	RAM Tonopah NV	1968 - 1970
	RAM Vale OR	1971 - 1973
	DM Ukiah CA	1978 - 1980
	SD Montana	1984 - 1987
Stephenson, John	RAM Fairbanks AK	1972 - 1976
Stewart, Mike	FM Cody WY	2007 -
Stewart, Scott P.	LOM Salt Lake City UT	1946 - 1947
Stewart, Thomas H. (Tommy)	RAM Riverside CA	1965 - 1974
St. George, Brian	FM Gunnison CO	2009 -
Stickney, Vaden (Glen)	RAM Malta MT	1964 - 1966
Stiewig, Mike	FM Vernal UT	2008 -
Stifel, Este	DM Sacramento CA	2011 -
Stiles, Mark	RAM Belle Fourche SD	1988 - 1992
	DM Montrose CO	1995 - 2000
	Mgr. Durango CO	2003 - 2011
Stoddard, Charles	BLM Director	1963 - 1966
Stokke, Susan (Susie)	RAM/FM Cedarville CA	1995 - 2001
Storms, Murl W.	DM Roseburg OR	1962 - 1966
	SD Oregon	1975 - 1979
Storzer, Mark	FM Rawlins WY	2004 - 2007
	FM Milwaukee WI	2007 -
Stout, Dave	FM Kremmling CO	2007 -

Stovall, Jim	FM Carlsbad NM	2007 -
Stovall, Roy	RAM Las Cruces NM	1962 - 1972
Stringer, William (Bill)	FM/DM Vernal UT	2003 -
Stroebel, Allen	RAM Idaho Falls ID	1960 - 1964
	RAM Lewistown MT	1968 - 1969
Stultz, Warren E.	RAM Grand Junction CO	1966 - 1973
Suazo, Raymond	SD Arizona	2012 -
Suther, Joan	RAM Burns OR	2002 -
Swain, Von	RAM Casper WY	1973 - 1976
Swan, Richard	UF Medford OR	1953 - 1955
Swanson Bird, Karla K. H.	RAM Barstow CA	1990 - 1993
	RAM Rawlins WY	1994 - 1998
	RAM Coos Bay OR	1998 - 2001
	RAM Burns OR	2003 - 2008
	FM Worland WY	2009 - 2012
Sweeney, Lester	RAM Monticello UT	1971 - 1978
	RAM Elko NV	1989
Sweep, Donald H.	DM Rock Springs WY	1979 - 1991
Swickard, Deane	RAM Cedarville CA	1976 - 1978
	RAM/FM Folsom CA	1982 - 2006
Swogger, David	RAM Miles City MT	1993 - 1998
Sykes, Dennis	Dir. NBC Denver CO	1998 - 2005
Symons, Katrina	FM Medford OR	2004 - 2011
	DM Roseburg OR	2012 -
Tait, Arthur L.	RAM Elko NV	1970 - 1974
	RAM Rock Springs WY	1975 - 1979
	RAM Cedar City UT	1991 - 1996
	DM Cedar City UT	1996 - 1998
Talbot Bruce	RAM Canon City CO	1966 - 1972
Talbot, Neil	RAM Battle Mountain NV	1981 - 1987

Tanner, Paul	RAM Socorro NM	1978 - 1983
	RAM Moore, OK	1983 - 1996
Taylor, Jerry	RAM Vale OR	1992 - 2004
	DM Boise ID	2005 - 2008
Taylor, Larry	RAM Baker OR	1973 - 1981
Taylor, Michael A.	RAM Yuma AZ	1989 - 1993
	DM Phoenix AZ	1996 - 2002
Taylor, Robert	FM Las Vegas NV	2008 - 2009
Taylor, Roger G.	RAM Kingman AZ	1979 - 1989
	DM/FM Arizona Strip AZ	1993 - 2005
Taylor (Moyer), Sue	RAM Kremmling CO	1985 - 1986
Templeton, Billy R.	RAM Riverside CA	1971 - 1972
	DM Arizona Strip AZ	1978 - 1981
	SD Nevada	1990 - 1994
Templin, Clay	FM Phoenix AZ	2005 - 2007
Terland, Gene	RAM/DM Glennallen AK	1985 - 1989
	SD Montana	2006 - 2010
Thayer, Hugh O.	DM Prineville OR	1946 - 1959
Theiss, Leslie	RAM/FM Pinedale WY	1995 - 1999
	FM Carlsbad NM	1999 - 2004
	FM Amarillo TX	2004 -
Thomas, Leon	FM Carson City NV	2012 -
Thomas, Ralph	RAM Roseburg OR	2006 - 2010
Thomas, Rosemary	FM Boise ID	2004 - 2009
	DM Ely NV	2009 -
Thompson, Richard L.	DM Redding CA	1965 - 1970
	DM Boise ID	1970 - 1971
	DSC Dir. Denver CO	1975 - 1980
Thompson, Rowland G. (Tommy)	DM Grand Junction CO	1951 - 1954
	DM Miles City MT	1954 - 1957
	DM Canon City, CO	1959 - 1967
Thomsen, Greg	FM El Centro CA	1998 - 2004

Thomsen, Jack	UF Medford OR	1953 - 1957
Thomson, Alan P.	DM/RAM Folsom CA	1972 - 1982
Thomson, Eric	RAM/FM Coeur d'Alene ID	1995 - 2010
Thonoff, Norman E. (Hap)	RAM Phoenix AZ	1973 - 1975
Thurgood, Carl	RAM Richfield UT	1965 - 1972
Thurston, James	RAM Anchorage AK	1965 - 1966
Timmons, Gerald	RAM Fairbanks AK	1970 - 1976
	Mgr. Alaska Fire Service Fairbanks AK	1982 - 1983
Tindall, Richard	DM Coeur d'Alene ID	1968 - 1972
	DM Anchorage AK	1973 - 1982
Tipton, W. Hord	SD Eastern States	1997 - 1999
Titus, Kim	DM Salem OR	2012 -
Tkach, John	DM Redding CA	1961 - 1962
Todd, Marci	RAM/FM Roseburg OR	2004 - 2009
Todd, Robert	Mgr. Tuscaloosa AL	1977 - 1983
Tollefson, Barry	RAM/FM Gunnison CO	1988 - 2004
Torquemada, Rich	FM Missoula MT	2010 -
Torres, Gary	FM Farmington NM	2011 -
Tower, Arthur E.	RAM Las Vegas NV	1967 - 1971
	RAM Phoenix AZ	1983 - 1992
Towne, Robert	FM Prineville OR	1999 - 2006
	DM Spokane WA	2007 - 2011
Townsend, Jerry P.	RAM Las Cruces NM	1964 - 1965
	RAM Safford AZ	1967 - 1971
Townsend, William F.	RAM Idaho Falls ID	1970 - 1975
Towsand, William	RAM Susanville CA	1966 - 1967
Trescartes, Gerald F.	DM Elko NV	1958 - 1959

Trimble, Roger J.	Mgr. Alaska Fire Service Fairbanks AK	1983 - 1985
Trogstad, Morris	GS DG Phoenix AZ DM Deming NM DM Las Cruces NM	1944 - 1946 1951 - 1953 1953 - 1961
Trogstad, Ronald S.	RAM Vernal UT	1984 - 1996
Trost, Roxie	FM Barstow CA DM Lake Havasu City AZ	2004 - 2012 2012 -
Truden, Andy	RAM Ely NV	1964 - 1966
Truden, Michael	FM Winnemucca NV	2010 -
Tryon, Steve	FM Tulsa OK	2010 -
Tuchek, Ted	RAM Redding CA	1966 - 1968
Tucker, Curtis G.	RAM/FSM Caliente NV	1986 - 1998
Turcott, George, Jr.	DM Canon City CO	1955 - 1959
Turouski, Dennis	RAM Coos Bay OR RAM Coos Bay OR	1989 - 1990 2007 -
Twitchell, LaForrest	RAM Burley ID	1955 - 1958
Tyler, Jack	Mgr. Fairbanks AK	1949 - 1951
Tyree, Jimmy	FM St. George UT	2008 -
Tysk, Harold	SD Montana	1965 - 1969
Udy, Lowell	DM Salmon ID DM Elko NV DM Fillmore UT SD Eastern States	1956 - 1960 1960 - 1961 1961 - 1964 1972 - 1980
Ussery, Huling	GS Reg. 9 Dir. Phoenix AZ GS DG Susanville CA GS DG Winnemucca NV	1938 1939 - 1940 1940 - 1941
Vail, David	RAM Burley ID	1973 - 1983

Vail, Delmar		
	RAM Burley ID	1958 - 1960
	DM Cedar City UT	1967 - 1969
	DM Folsom CA	1969 - 1971
	DM - LOM Riverside CA	1971 - 1976
	DSC Dir. Denver CO	1982 - 1985
	SD Idaho	1985 - 1994
Van Domelen, Ronald W.		
	RAM Prineville OR	1986 - 1990
Vander Voet, Richard		
	FM Twin Falls ID	2006 - 2010
	FM Lander WY	2011 -
Van Zanden, Pieter J.		
	RAM Ukiah CA	1967 - 1972
Van Zandt, Byron (Neil)		
	RAM Socorro NM	1966 - 1971
	RAM Ely NV	1971 - 1972
Vaughn, William		
	RAM Boise ID	1959 - 1960
Vaughn, William T.		
	GS DG Lander WY	1939 - 1942
Vecchia, Robert E. (Gene)		
	RAM Montrose CO	1965 - 1972
	RAM Canon City CO	1972 - 1982
Vernimen, Richard		
	DM Anchorage AK	1988 - 1995
Vessells, Joe		
	RAM Worland WY	1988 - 1995
Vetterick, Paul		
	RAM Coos Bay OR	1964 - 1969
Vickers, Ivan O.		
	DM Pinedale WY	1946 - 1951
	DM Rock Springs WY	1952 - 1960
Villalobos, Hector		
	RAM Albuquerque NM	1993 - 1998
	FM Ridgecrest CA	1999 -
Vladimiroff, Boris		
	DM Coos Bay OR	1958 - 1968
	DM Salem OR	1968 - 1976
Vosler, L. Chris		
	DM Burns OR	1970 - 1981
Waddoups, Dell		
	RAM Idaho Falls ID	1958 - 1960
Wakefield, Tim		
	FM Las Vegas NV	2009 -
Walker, Kenneth		
	RAM Carson City NV	1979 - 1981
	DM Salmon ID	1981 - 1985
	DM Ely NV	1985 - 1995
Wall, Hugh A.		
	DM Pinedale WY	1967 - 1974

Wallace, Dearl	RAM Phoenix AZ	1966 - 1968
Wallace, Westel B.	AREA III Admin. Denver CO	1954 - 1961
Waller, Lou	RAM Anchorage AK	1979 - 1983
Walsh, Christine	RAM Eugene OR	1995 - 1997
Walter, David J.	RAM Las Vegas NV	1968 - 1973
	DM Rawlins WY	1981 - 1984
Walter, Kent	RAM/FM Monticello UT	1995 - 2001
	FM Meeker CO	2001 -
Walter, Robert (Bob)	RAM Eugene OR	1980 - 1990
Walters, John G.	LOM Spokane WA	1963 - 1964
Wangsgard, Lee	RAM Moab UT	1974 - 1977
	RAM Elko NV	1977 - 1979
Warburton, Joshua (Josh)	RAM Burley ID	1975 - 1976
	DM Burns OR	1981 - 1990
Warford, Roger P.	RAM Missoula MT	1970 - 1974
Warner, John	RAM Coos Bay OR	1962 - 1964
	RAM Coos Bay OR	1978 - 1982
Watson, Don	RAM Pinedale WY	1966 - 1969
	RAM Idaho Falls ID	1985 - 1994
Watts, Jim	DF Roseburg OR	1949 - 1956
Watts, Richard	RAM Ely NV	1979 - 1981
Webb, Edward	RAM Idaho Falls ID	1970 - 1972
Weeks, Jessie C.	LOM Buffalo WY	1948
Weeks, Jeff	FM Ely NV	2008 - 2009
Weigand, Bill	RAM Vale OR	1985 - 1990
Weilang, Gail	RAM Vale OR	1962 - 1966
Weiler, Fred J.	LOM Fairbanks AK	1946 - 1951
	SS Washington	1955 - 1961
	SD Arizona	1961 - 1970

Weimer, Sheldon	RAM Richfield UT	1988 - 1993
Welch, Carl	GS DG Roswell NM	1937 - 1942
Welch, Christina	RAM Prineville OR	2000 - 2010
Welch, Ruth	Dir. NOC Denver CO	2012 -
Weld, Robert	RAM Burley ID	1973 - 1976
Welker, Loren	DM Price UT	1964 - 1970
Wenker, Ron	RAM Rawlins WY	1975 - 1981
	RAM Kemmerer WY	1983 - 1988
	DM/FM Winnemucca NV	1988 - 1998
	DM Medford OR	1998 - 2002
	SD Colorado	2002 - 2005
	SD Reno NV	2005 - 2010
Wetzel, Wayne	FM Richfield UT	2011 -
Westover, Hal	RAM Coos Bay OR	1972 - 1977
Wheeler, Kenneth R. (Dick)	RAM Ely NV	1964 - 1966
	RAM Glenwood Sprgs. CO	1966 - 1972
Wheeler, Stuart A.	RAM Glenwood Sprgs. CO	1966 - 1976
Whetstone, Sidney H.	GS DG Craig CO	1941 - 1946
	DM Craig CO	1946 - 1947
	DM Meeker CO	1948 - 1952
	DM Richfield UT	1954 - 1957
White, Charles	DM Anchorage AK	1962 - 1964
Whiting, Jim	RAM Rock Springs WY	1966 - 1969
White, Sterling	FM Needles CA	2007 - 2008
Whitley, Rich	RAM Salem OR	1983 - 1990
Whitlock, Clair M.	DM Arizona Strip AZ	1960 - 1961
	DM Elko NV	1961 - 1966
	DM Boise ID	1969 - 1970
	SD Arizona	1980 - 1982
	SD Idaho	1982 - 1985
Whitlock, Jenna	FM Boise ID	1999 - 2004

Whitmarsh, Bruce G.		
	RAM Lakeview OR	1964 - 1969
	RAM Montrose CO	1969 - 1973
Whitmarsh, Stanley		
	RAM Ukiah CA	1983 - 1984
Whitmer, Duane		
	RAM Pinedale WY	1971 - 1973
	RAM Cody WY	1991 - 1998
Whitney, Gordon J.		
	RAM Phoenix AZ	1969 - 1972
Wichman, Joseph M.		
	RAM Arizona Strip AZ	1968 - 1972
	RAM Worland WY	1974 - 1984
Wicks, Gary J.		
	SD Utah	1979 - 1980
Wickstrom, David		
	RAM Ukiah CA	1973 - 1976
	RAM Fairbanks AK	1976 - 1986
Wilber, Robert		
	DM Redding CA	1970 - 1974
	DM Casper WY	1974 - 1981
Wilde, Wayne W.		
	DM Bridger MT	1958 - 1961
	DM Billings MT	1961 - 1963
Wilfong, Jerry		
	RAM Salmon ID	1984 - 1991
Wilkes, Kay		
	DM Cedar City UT	1957 - 1961
	DM Rock Springs WY	1961 - 1965
Wilkie, Charles (Chuck)		
	RAM Casper WY	1976 - 1982
	RAM Worland WY	1995 - 1998
Wilkinson, Steve B.		
	RAM Fillmore UT	1965 - 1969
	RAM Rock Springs WY	1969 - 1971
	RAM Dillon MT	1971 - 1976
Williams, Burton		
	RAM Billings MT	1995 - 1998
Williams, Elved		
	RAM St. George UT	1971 - 1976
Williams, Lynn W.		
	RAM Las Vegas NV	1971 - 1974
Williams, Perry		
	LOM Cheyenne WY	1954 - 1958
Williamson, Denis		
	DM Eugene OR	1997 - 2000
	DM Salem OR	2000 - 2006

Wilson, Jack F.	DM Pinedale WY	1953 - 1954
	DM Rawlins WY	1954 - 1958
	DM Burley ID	1959 - 1967
	DM - LOM Riverside CA	1967 - 1971
	Dir. BIFC Boise ID	1971 - 1992
Wilson, Lanny O.	RAM Cottonwood ID	1982 - 1994
Wilson, Patricia	FM Salem OR	2003 - 2011
Winn, Merle	DM Roseburg OR	1956 - 1960
Wisely, Sally	RAM Durango CO	1987 - 1995
	SD Utah	1999 - 2005
	SD Colorado	2005 - 2009
Withee, Orville	RAM Spokane WA	1965 - 1976
Witmer, Paul	LOM Los Angeles CA	1946 - 1958
Wolf, Fred	DM Rawlins WY	1974 - 1980
Wolf, Robert	Mgr. Russellville AR	1952 - 1954
Wolfe, Ralph (Cub)	RAM Caliente NV	1983 - 1985
Wood, Alan	RAM Roseburg OR	1989 - 1998
Wood, Arnold	RAM Ely NV	1964 - 1966
Wood, Dan	RAM Taos NM	1985 - 1989
Wood, S. Douglas	RAM Moab UT	1966 - 1969
Wood, Vicki	FM El Centro CA	2005 - 2009
Woodard, Larry	DM Coeur d'Alene ID	1972 - 1976
	SD New Mexico	1987 - 1993
Woodhall, George H.	LOM Denver CO	1954 - 1957
Woosley, Edward	BLM Director	1953 - 1961
Woosley, Terry	RAM Redding CA	1975 - 1982
Wright, Alfred W.	RAM Ely NV	1970 - 1974
	RAM Glenwood Sprgs. CO	1977 - 1984
	DM Ukiah CA	1987 - 1991
Wunderlich, Gene	RAM Idaho Falls ID	1960 - 1964

Wunnicke, Esther		
	Mgr. OCS Anchorage AK	1978 - 1982
Wyatt, Fred		
	RAM Las Cruces NM	1962 - 1967
	RAM Carlsbad NM	1967 - 1969
	RAM Taos NM	1970 - 1971
	RAM Rawlins WY	1971 - 1974
	RAM Pinedale WY	1974 - 1983
Wyatt, Margaret (Maggie)		
	RAM Salt Lake City UT	1994 - 1996
	FM Moab UT	1999 - 2010
Wycoff, Runore C.		
	RAM Las Vegas NV	1987 - 1991
Yager, Max		
	FM Roseburg OR	2009 -
Yardley, William C. (Cliff)		
	RAM Vernal UT	1965 - 1967
	RAM Kanab UT	1971 - 1972
	RAM Riverside CA	1972 - 1974
	RAM El Centro CA	1974 - 1978
Young, Frank		
	RAM Canon City CO	1981 - 1992
Young, James (Jim)		
	DM Albuquerque NM	1958 - 1961
	DM Las Cruces NM	1961 - 1972
Youngblood, Ross		
	O&C DF Coos Bay OR	1944 - 1946
	DF Coos Bay OR	1946 - 1958
	DM Medford OR	1958 - 1962
	DM-LOM Fairbanks AK	1963 - 1966
Yuncevich, Greg		
	Mgr. Sierra Vista AZ	1990 - 1995
	RAM/FM Coeur d'Alene ID	1995 - 2007
Zachman, Dennis		
	RAM Canon City CO	1987 - 1990
Zaidlicz, Edwin (Moose)		
	SD Montana	1969 - 1979
	SD Montana	1984
Zaidlicz, Mike		
	FM Anchorage AK	2007 - 2008
Zeller, Deane H.		
	RAM Burley ID	1970 - 1972
	DM Salt Lake City UT	1985 - 1995
Zieg, Philip W.		
	RAM Battle Mountain NV	1970 - 1976
Ziegler, Maurice B.		
	RAM Montrose CO	1965 - 1969
	RAM Lakeview OR	1969 - 1977
	RAM Prineville OR	1977 - 1986

Zielinski, Elaine		
	SD Oregon	1994 - 2002
	SD Arizona	2002 - 2008
Zimmer, Martin J.		
	DM Coeur d'Alene ID	1976 - 1980
	DM Boise ID	1980 - 1987
Zimmerman, Arthur W.		
	DM Miles City MT	1963 - 1965
	DM Montrose CO	1966 - 1970
	SD New Mexico	1974 - 1980
Zinne, Wayne		
	RAM Malta MT	1966 - 1969
	DM Coeur d'Alene ID	1981 - 1986
	DM Lewistown MT	1986 - 1990
Znerold, Mike		
	Mgr. Dolores CO	2001 - 2005
Zobell, Rex S.		
	DM Lewistown MT	1954 - 1962
Zortman, Roger D.		
	RAM Susanville CA	1972 - 1978
	RAM Kremmling CO	1978 - 1981
	RAM El Centro CA	1982 - 1986
	DM Moab UT	1990 - 1994
Zufelt, Craig		
	RAM Escalante UT	1976 - 1980