
Jackson County

Rural Living
Handbook
A Resource for Country Living
and Land Stewardship

89 Alder Street, Central Point OR 97502
(541) 423-6165
www.jswcd.org

United States Agencies
Department of Agriculture, Farm Services Agency

www.fsa.usda.gov (541) 776-4270

Natural Resources Conservation Service

www.nrcs.usda.gov (541) 776-4270

US Forest Service

www.fs.fed.us (541) 618-2200

Department of Interior
Bureau of Land Management, Medford District

www.or.blm.gov (541) 618-2200

US Fish & Wildlife Service

www.fws.gov (541) 957-3474

Jackson County Depts.
Animal Control (541) 774-6655

Exposition Park (541) 774-8270

Open Burning (541) 776-7007

Planning & Zoning (541) 774-6907

Building and Septic (541) 774-6900

Roads (541) 774-8184

Sheriff (541) 774-6800

Surveyor (541) 774-6191

Vector Control (541) 826-2199

Vegetation Management (541) 774-8184

Watermaster (541) 774-6880

Website www.jacksoncounty.org

Soil maps www.smartmap.org/

Jackson County Fire Depts.
Ashland (541) 488-6009

Butte Falls (541) 865-4383

Central Point (541) 826-7100

Eagle Point (541) 826-7100

Evans Valley (541) 582-0678

Gold Hill (541) 826-7100

Jacksonville (541) 899-7246

Medford (541) 774-2300

Burning Information (541) 776-7007

Phoenix (541) 535-1113

Rogue River Rural (541) 582-4411

Talent .. (541) 535-4222

White City (541) 826-7100

Wildfire and Smoke Hotline (541) 552-2490

Irrigation Districts
Talent Irrigation District (541) 535-1529

Medford Irrigation District (541) 899-9913

Rogue River Valley

Irrigation District (541) 773-6127

Eagle Point Irrigation District ... (541) 826-3411

Gold Hill Irrigation District (541) 582-1802

Watershed Council
Applegate (541) 899-9982

Bear Creek (541) 840-1810

Upper Rogue (541) 878-1446

Middle Rogue (541) 474-6799

Seven Basins (541) 830-3781

Little Butte Creek (541) 826-2908

Website www.oregonwatershed.com

Oregon State Agencies
Dept. of Agriculture

Natural Resources Division (503) 986-4700

Confined Animal Feeding Ops. .. (503) 986-4700

Agricultural Water Quality (503) 986-4700

Dept. of Environmental Quality . (541) 776-6010

Dept. of Fish and Wildlife (503) 947-6000

Dept. of Forestry (503) 945-7200

Dept. of Transportation (888) 275-6368

Water Resources Dept. (503) 986-0900

Other
Jackson County Recycling

www.jcrecycle.org (541) 608-1023

Rogue Valley Council of Governments

www.rvcog.org (541) 664-6674

Southern Oregon Historical Society
www.sohs.org (541) 899-8123

Southern Oregon Research and Extension Center

extension.oregonstate.edu (541) 776-7371

Chamber of Medford/ Jackson County

www.medfordchamber.com (541) 779-4847

Southern Oregon Land Conservancy

landconserve.org (541) 482-3069

Resource Directory

Jackson Soil & Water Conservation District

(541) 423-6165
www.jswcd.org

Jackson County
Rural Living
Handbook

Prepared by

Jackson Soil and Water
Conservation District

Revised January 2010

Printing funds provided by JSWCD and the US Fish and Wildlife service

Jackson County Map... 3

Introduction .. 4

The Jackson Soil and Water Conservation District 5

Jackson County Facts ... 6

Jackson County History ... 7

Buying Country Property ... 8

Resource Management Plans ... 9

Jackson County Planning and Building .. 10

Living on a Rural County Road .. 11

Things You Should Know When Living Next to a Orchard or Vineyard 12

Being Neighborly ... 13

Soils .. 14

Water Rights Primer .. 16

Agricultural Water Quality Protection Rules and Plans 17

Riparian Area Management ... 18

Vernal Pools ... 19

Raising Livestock in Jackson County ... 20

Grazing as a Pasture Management Tool ... 22

Open Range and Livestock District Information 23

Regulations for Livestock and Poultry Producers 24

Weed Management ... 25

Backyard Wildlife ... 26

Gardens and Landscaping ... 28

Growing a Healthy Forest ... 29

Small Woodland Management .. 30

Conserving Rural Land ... 31

Your Public Land Neighbors .. 32

Fire Prevention ... 34

Open Burning .. 36

Solid Waste Disposal and Recycling Options .. 37

Youth Programs in Jackson County: 4-H and FFA 37

The Chamber of Medford/Jackson County ... 38

Your Notes ... 39

Table of Contents

Page 2

Page 3

Applegate

Reservoir

Is rural living for you?
Encountering the unexpected can be dis-

heartening:

 You discover that you don’t
have rights to the irrigation
water that runs through

your own land.

 You lose a pet or livestock

to a predator.

 You are responsible for a
fire that starts on your land
and spreads to other prop-

erties.

 Minerals or pollutants are in

your well water.

 There is no garbage service

where you live.

 You are responsible for the quality of the

water that leaves your land.

 You are surprised at the cost of building
structures that are needed to protect live-

stock from predators.

 You don’t have enough time to mow
fields, maintain fences, spray weeds, feed
livestock, clean muddy facilities, doctor

sick animals, and vaccinate animals, etc.

 Your water source has dried up.

 The deer eat everything you planted.

 It takes more time and money to drive to

town than you ever expected.

 Learning about and maintaining domestic
wells and pumps, sewer sys-
tems, irrigation pumps,
ditches, and hand lines is

overwhelming.

 You discover that the access
road to your property is not
publicly maintained and is

your responsibility.

 You learn that the forested
land near yours will be

logged.

 Your neighbor applies pesti-
cides or herbicides that drift

onto your land.

This handbook is intended to
help support rural land owners working
through some of these and other rural is-

sues.

Resource Directory
On the inside front cover of this handbook is
the Resource Directory. This directory
provides the name and phone number of all
agencies listed within the handbook. It is
intended to be a starting point for
landowners desiring further information
about regulations, permits, technical

assistance and financial assistance.

Introduction
What is the Jackson County Rural Living Handbook?

The Rural Living Handbook introduces current and prospective rural land owners to available
resources. The increased independence and self sufficiency of rural life entails a heightened
need for self reliance and strong relationships with neighbors. Rural newcomers, accustomed
to services provided by urban governments, can be shocked when the hard work required to

manage rural property lies in stark contrast to their idyllic images of country living.

This handbook contains a list of agencies and organizations that can assist you in clarifying
regulations, policies, rights, and planning decisions as you transition to, or continue, living in
rural Jackson County. It will provide answers to questions on land use planning, gardening,
livestock management, and wildlife concerns. The Resource Directory on the inside front
cover will be helpful in directing you to assistance with the natural resource management of

your property.

This handbook was developed and funded by the Jackson Soil and Water Conservation District
(JSWCD) with help from the US Fish and Wildlife Service. JSWCD is currently creating an Ur-

ban Living Handbook.

Page 4

The increased
independence of
rural life entails

a heightened
need for self
reliance and

strong
relationships

with neighbors.

Who We Help

Jackson Soil and Water Conservation District
works directly with individual landowners or
managers to plan the best conservation
practices suitable for each parcel of land.
We take a landscape approach to solving re-
source management concerns. By looking at
the whole picture with individual landown-
ers and managers, we can help turn resource
problems into manage-
ment opportunities that
are good for the property
owner, the land and wa-
ter, and the citizens of
Jackson County and the
State of Oregon.

We partner with Jackson
County, the Bureau of
Land Management, Resource Conservation
and Development, Oregon Department of
Forestry, and other state and federal agen-
cies to develop a County Weed Management
Area. This groups aims to control the inva-
sion and spread of noxious weeds and to
educate the public about helping to keep
existing and new weedy species from
spreading across the county.

We partner with the U.S.D.A. Natural Re-
sources Conservation Service and the
U.S.D.A. Farm Services Agency to plan, de-
sign, get financial assistance, and implement
land management practices and programs
authorized under the National Farm Bill.

We work with state agencies to implement
the Oregon Agricultural Water Quality Man-
agement Act through public education and
on-site visits with landowners to help cor-
rect problems.
We work with local governments and organi-
zations to identify and implement solutions
to natural resource uses and conflicts.

How We Work

The Jackson Soil and Water Conservation
District maintains an actively involved
board, employs a professional staff, and uses
volunteers, natural resource experts, inter-
ested organizations, and federal, state, and
local governments to help rural and urban
landowners improve the management of
their land. We assist with:

 providing technical
support,
 seeking grants and
financial assistance,
 providing one-on-one,
on-the-ground site visits,
 offering classes,
 and the development
of individual manage-
ment plans and projects.

The Jackson Soil and Water Conservation
District employs: a District Manager, an Ad-
ministrative Secretary, a Senior Planner, a
Natural Resources Engineer EIT, an Urban
and Community Resource Conservationist,
and a Natural Resource Technician.

Enhancing the management of rural and ur-
ban lands reduces soil erosion and improves
water quality, air quality, and fish and wild-
life habitat to improve the quality of life for
all Jackson County citizens.

Contact us at (541)423-6165 or online at
www.jswcd.org.

The Jackson Soil and Water Conservation District
The Jackson Soil and Water Conservation District (JSWCD) is many things to many people. We
are a leader in providing scientifically based technical assistance and financial resources that
support both rural and urban landowner in implementing best management practices. We
strive to enhance the natural environment while protecting Jackson County’s cultural, social,
and economic values. We also provide education and resources to both students and citizens

in Jackson County, helping ensure conservation of our local resources.

Page 5

The JSWCD can help
turn resource problems

into management

opportunities.

The county’s principal industries are lumber, agriculture, manufacturing, and recreation. Its
major points of interest include the Oregon Shakespeare Festival, the historic town of Jack-
sonville, Southern Oregon University, the Britt Music Festival, the Rogue River, Lithia Park,
and the Crater Lake Highway. Rural landowners
with small acreage (nine acres or less) make up
28.5% of the rural landownership in Jackson
County; up 1.5% from 2002. Those with 49 acres
or less account for 68.5% of the rural land-

ownership. (See the pie chart for more details.)

Forage production for livestock and hay operations
covers over 25,000 acres in Jackson County. Both
livestock and hay production rank seventeenth out

of 36 Oregon counties.

Jackson County’s landscape is very diverse as is its
economy. Agriculture’s “Farm Gate Value” pro-
duction contributed over $77,428,000 to the econ-

omy of Jackson County in 2008.

Jackson County Agriculture 2007
Number of Farms .. 1976

Average Size of Farm .. 124 Acres

Harvested Crop Land ... 1010 Farms/33,103 Acres

Crop (Grazed/Pasture) ... 757 Farms/25,879 Acres

Gross Sales (All Crops) .. $51,263,000

Animal Products (Sales) ... $27,860,000

Total Sales .. $79,123,000

Jackson County Ranks 16th for gross farm sales of all 36 Oregon counties.

Jackson County has approximately 5,500 acres of
pear orchards and ranks third in the State for

fruits, tree nuts, and berry production.

Jackson County Facts
Jackson County includes 2,801 square miles (1,792,640 acres). It extends south to California,

west to Josephine County, north to Douglas County, and east to Klamath County.

Jackson County’s 2008 population of 201,138 represented a 9.6% increase over 2000.

Page 6

Native peoples, including the Modoc, Shasta
and Rogue River tribes, lived in the region
now defined by Jackson County. They were
primarily hunter-gatherers. The men were
experts in the use of bow and arrow as well
as a fork tipped harpoon for fishing. Women
harvested berries, fruit, nuts and roots.
Acorns were collected to produce flour used

in bread, puddings, and soup.

The discovery of gold in the Rogue and
Illinois River valleys lead to an influx of non-
native settlers who flooded into the region.
Soon a wagon road was completed which
connected the remote region to California
and Douglas County, Oregon. In the 1850’s,
tensions over land lead to a period of con-
flict and war resulting in hundreds of
casualties and the removal of the Rogue
River tribe to the Siletz Reservation. During
the next two years, several small bands of
Indians were moved to the Grande Ronde

Reservation west of Salem.

Chinese immigration was considerable from
1850 to the 1870’s. The Chinese worked in
some of the most labor intensive industries.
They were scapegoated and faced virulent

discrimination.

The agricultural history of Jackson County
details how the industry grew to today’s
value of $60 million. The first commercial
orchards were planted in 1885. They rapidly
expanded and included pears, apples, cher-
ries, peaches and prunes. Recently, the
number of acres in commercial orchards has
declined from about 12,000 acres in the
1930’s to fewer than 7,000 acres. However,
the region continues to set the standard of

quality for Bosc and Comice pears.

The Territorial Legislature created Jackson
County—named after President Andrew
Jackson—on January 12, 1852, from the
southwestern portion of Lane County and
the unorganized area south of Douglas and
Umpqua Counties. In 1853, Jacksonville be-
came the first county seat. In the 1880’s,

the construction of the Oregon and
California Railroad bypassed the city.
Medford, located five miles east of
Jacksonville, benefited with commerce and
development following the rail line. In 1927,

Medford became the county seat.

The voters of Jackson County approved a
home rule charter at the general election,
November 7, 1978. The primary change was
a governing body consisting of a board of
three commissioners, which continues to
constitute the legislative and principal

policy making agency of the county.

Since its incorporation into the United
States, the region has exhibited an inde-
pendent nature, trying several times to
break ties with Oregon and California and
even the United States. The area is geo-
graphically, topographically and emotionally
a domain unto itself and therefore has seen
eruptions toward separation in The State of
Shasta (1852), The State of Klamath (1853),
The Pacific Republic (early 1860’s) and The
State of Siskiyou (1909). To this day, the
area is frequently called the State of Jef-
ferson by residents, a reference to the last
effort toward carving out a separate State in
1941, only to be thwarted by the Japanese

attack on Pearl Harbor and World War II.

Hanley Farm (Photo courtesy of Southern Oregon
Historical Society # 9473.) See the Resource Direc-
tory on the inside front cover for Southern Oregon

Historical Society contact information.

Jackson County History
The natural and cultural history of Jackson County is diverse and fascinating. The landscapes
we see today were formed over millions of years by glacial ice migrations, massive floods,

and lava flows, and are deeply tied to the cultural history.

Page 7

The first step in buying country property is
to understand your expectations of rural liv-
ing. If you have not lived in the country be-
fore, consider renting first before investing
in land. What do you want from your land

and what do you need from it?

You are likely to work with a realtor. It is
best to select a real estate agent who spe-
cializes in rural properties. He or she should
be familiar with land use restrictions, be
aware of water problems, and
know where to get answers to
your questions. It is generally
best to have an agent that
represents you as the buyer
rather than both buyer and
seller. Many rural buyers find
it helpful to hire an attorney
who is an expert on rural
property sales to represent

them in the closing process.

Urban areas have water and
sewage connections. How-
ever, in rural areas you will need to verify
that there is a reliable water source for
home use and farm irrigation. If a well is al-
ready in, it should be professionally tested
for purity and flow. If there is no well, it
may make sense to make the sale of the
property contingent on successfully drilling a
well. It is less expensive to pay for a dry
well, than to buy the property and find out
that there is inadequate water. It is also im-
portant to fully understand the irrigation
rights, if there are any, that apply to the

property and the method of irrigation.

If there is a septic system, it should be pro-
fessionally tested to assure that it works. If
there is not, percolation tests should be pro-
fessionally done to assure that a new septic
system can be approved and will work. This

should be done before you buy the property.

Power hook-ups can be expensive in the
country. The ideal home site may require a
costly power run. If you are on a tight

budget, check it out prior to making an offer
on the property. Remember to include the
telephone lines at the same time. Some
families try the ―off-the-grid‖ option, gener-
ating their own power. See more informa-

tion at www.homepower.com.

Understand the land use rules that apply to
the parcel you are considering and to prop-
erties in the vicinity. Things can change.
Some properties can be sub-divided into

smaller parcels, orchards can
be sprayed with pesticides,
and forests can be logged.
Animals and farm equipment
can be noisy. If a property
doesn’t have a satisfactory
home, you will want to verify
with the county that you will
be allowed to build or re-

model.

Understand easements that
pertain to the property. Util-
ity and access easements al-

low others some legal use of your property.
Not all rural property in Jackson County has
been recently surveyed, which means fences
and driveways that appear to be on a parcel
of land, may not be. If this is important to
you, make the sale closure subject to the
completion of a survey that satisfies your
understanding of the boundaries. If you find
that the driveway isn’t on the property, you
may want sale closure dependent on secur-
ing an easement. Have the current owner
walk the property line with you and show
you the corner survey markers. Successful
country living requires cooperation between
neighbors. Try to meet some of them and

get their take on the neighborhood.

Look at the equipment the current owner
uses. If their land use is similar to what
yours will be, you will get an idea of what
you will need. Sometimes a seller is willing
to include some equipment in the negotiated

property sale price.

Buying Country Property
Living in the country can be very satisfying. Whether you raise crops and livestock or just en-
joy cleaner air, open space, and solitude, this section offers some tips to help first time rural

property buyers or those new to the Rogue Valley with their acquisition plan.

Page 8

Understand your
expectations of

rural living. What
do you want

from your land
and what do you

need from it?

Management Plans
A management plan is the first step to
successful land and natural resource
management. Plans are easy to design.
Start by simply spending time on the prop-
erty you propose to buy. Look around, mak-
ing sketches and taking notes on property
boundaries, fences and corrals, buildings,
wells, septic system, water sources, bare
ground, roads and driveways, soil type,
weeds, lawns and gardens, pasture and
cropland, trees and shrubs, land uses,

weeds, and topography.

Next, define your management objectives.
Visualize how the land
will be used and how it
should look. Decide what
is important, what to
avoid, and what you
want from the resources
on your property. A man-
agement plan will ad-
dress the objectives that

you outline and define.

Be aware of how the plan
fits in with other land uses in the neighbor-

hood. Even if your plan does not make many

alterations to the existing use of the land
you will need to plan for
long term maintenance.
For example, plan to
keep weeds from becom-

ing invasive.

Developing Your
Management Plan
The Jackson County OSU
Extension Office is a
g r e a t s o u r c e o f

information on a variety of things associated
with livestock, crops, landscaping, lawns,
gardens, buildings, pest management and

other subjects.

The Jackson Soil and Water Conservation
District (JSWCD) and the Natural Resource
Conservation Service (NRCS) have staff that
can assist you in developing forestry, range,
farm, wildlife, and wetland management
plans. In addition, NRCS administers a num-
ber of cost share programs to provide assis-
tance with irrigation system improvements,
wildlife habitat improvements and forestry
improvements. The Jackson Soil and Water
Conservation District can assist in acquiring
grants to fund improvements identified dur-

ing the planning process.

Jackson Soil and Water Conservation District staff
helps rural landowners develop management plans
that are economically viable and environmentally
sound. See the Resource Directory on the inside

front cover for agency contact information.

Resource Management Plans
There is a lot to know about owning and managing land and you’ll need to know even more if
you’re raising livestock. With a little time, some knowledge, and a modest amount of money
you can have a place in the country of which you can be proud while also protecting Jackson
County’s natural resources.

Page 9

JSWCD and NRCS can
assist you in developing
management plans and

seeking funding to

implement your plan.

You can obtain information such as prior
building, zoning, and septic permits issued,
sales information, plot maps and tax assess-
ment records, maps of your property with
overlays (zoning, flood plain, soils, aerial
views etc.), and many other useful tools by
using ―Front Counter‖ on the web site at
www.jacksoncounty.org From the home
page, choose Front Counter Applications.
You can research using address, map ID, or
tax account number. If you
don’t have access to the inter-
net in your home, each branch
of the Jackson County Library
System provides free internet

workstations for public use.

One commonly asked question
is, ―How do I find setback regu-
lations and allowed uses on a
specific property?‖ You can find
this information in the Jackson
County Land Development Ordi-
nances. On our internet site,
look at the left side of our home
page, then choose ―Ordinance

Code‖.

All proposed building on your property must
be reviewed and approved by the Planning
Department. However, you may not need a
building permit based on the size of the
structure or its use for agricultural purposes.
You are encouraged to submit complete and
accurate information with your application
to assist with timely processing. When you
are ready to present your proposal to Plan-
ning, you will first need to submit an accu-
rate to-scale plot plan showing your pro-
posal. It should include all existing struc-
tures, septic drain field and tank, well, and
any proposed new structure or addition with
distances to property lines. An example of a
plot plan can be found on the Jackson

County Planning website.

Zoning
There are many different zoning districts
throughout the County, each with a list of
permitted & conditional uses that outline

how the property can be developed.

Overlays
Overlays are areas of special concern such as
wetlands, vernal pools, flood plain, airport
approach, wildlife habitat, city urban
growth boundaries, and others. Plan addi-
tional time to acquire permits if you are pro-

posing to develop in or near these overlays.

Access
For development purposes, parcels must

have legal access in accordance
with requirements in effect at
the time the parcel was cre-
ated. Practical physical access

to the site must be possible.

Setbacks
Structures must comply with
the standard structural setbacks
for the zone in which they are
located. Additional setbacks
may be required if the property
is adjacent to or in the vicinity
of a resource zone boundary or
in a designated fire hazard

area.

Fire Safety and Fuelbreak
 A 100 foot fuelbreak may be required
around each structure in fire hazard areas.
Access (driveway) standards, address signs,

and steep slopes may be considerations.

Lawful Parcel Creation
To be developed, a parcel must have been
lawfully established and existing structures
must have been properly permitted if fur-

ther development is to be allowed.

Once Planning has authorized your proposal,
you may apply for your building, electrical,

plumbing, and sanitation permits.

The services you need to develop your prop-
erty are all located at 10 S. Oakdale Ave,
Room 100, Medford. Call before you come in
to check on current operating hours. You
can contact any of the programs by phone at
(541) 774-6900. To speak with the Building
Division, call 774-6927. To speak with the

Planning Division, call 774-6907.

Jackson County Planning and Building

Page 10

All proposed
building on

your property
must be

reviewed and
approved by
the Planning

Department.

Jackson County Roads maintains over 750 miles
of surfaced roads and 165 miles of gravel roads.
The busiest roads have over 15,000 average daily
vehicle trips. Some rural roads are gravel and
might only have a couple of vehicles per day.
The most time and resources are spent maintain-
ing and providing for a smooth flow of traffic on
the busiest roads. Living on a rural paved or
gravel road means routine maintenance activi-

ties by the county are less frequent.

Rural roads require a higher degree of driving
attentiveness due to shorter sightlines, curves,
and road width, especially during times of in-
clement weather. Road crews will be out during
inclement times and quickly act on calls of haz-
ardous situations. Please respect flaggers, cau-

tionary signage, and warning beacons.

Snow and Ice

Jackson County road crews average 9000 miles
of plowing, 2500 c.y. of sanding and 5000 gal. of
de-icing per year. Crews respond to storm condi-
tions 24/7. Most plowing occurs in the upper
elevations but occasionally there is a significant
storm on the valley floor. When that occurs, re-
sources are stretched. It may take a day or so to
get to remote roads. If snow accumulations do
not exceed two inches, crews will not plow be-
tween 6:00 PM and 6:00 AM. or during overtime
hours on normal work days or weekends. In these
situations the use of traction devices is recom-
mended. During snowstorms, residents should
carry appropriate traction devices and limit driv-
ing during evening and early morning hours.

Rain

Road crews regularly schedule cleaning roadside
ditches and clearing the ends of culverts. Most
are cleaned at least once every three years.
Crews averages 150 miles of ditch cleaning per
year. During heavy rain, culverts can be plugged
by debris or overwhelmed by water. When
plugged, water can overwhelm drainage ditch
capacity, flowing across, or accumulating in, the
road. When driving during heavy rain events de-
crease your speed and be cautious of water in
the road. If you have a driveway with a culvert,
a good practice is to clean the ends prior to the
rainy season. Your action may prevent the loss
of your driveway. On paved roads, accumulation
of dust, oil, and film can cause slippery condi-

tions after the first rains in the fall.

Wind

County road crews or private contractors remove
dead and dying trees as well as trim trees and
clear brush along roadways to maintain sight
lines, horizontal and vertical clearance and re-
duce fire danger. Heavy wind can loosen and
knock down limbs or entire trees onto the road-
way. Be cautious while driving in heavy wind,

especially at night when visibility is limited.

Gravel Roads

County road crews grade, rock, and perform
maintenance on gravel roads. Minimally, they
grade in the fall after the first rains and in the
spring prior to the dry season. They may add

more material to get a smooth, even surface.

Gravel roads in Jackson County present special
kinds of hazards. They usually don’t have posted
speed limits and are designed for slower speeds.
Driving gravel roads requires a high degree of
attention and respect for others traveling and
those living along the road. Gravel roads don’t
have marked centerlines! The driver’s judgment
is critical. Most gravel roads have enough width
for two vehicles to pass safely. However drivers
tend to crowd the center of the road resulting in
a single lane in the middle which can be hazard-
ous. Please slow down when you approach pe-
destrians, equestrians, homes, or other cars.
Gravel roads are dusty. The County applies a
dust control material to some gravel roads and
will arrange to apply the material to other roads

under a shared cost arrangement.

Contact Jackson County Roads at 774-8184 with

questions or see www.jacksoncounty.org.

Living on Rural County Roads

Page 11

insects. Other fertilizers are applied to the

ground.

Vineyards
Within Southern Oregon (which includes
Jackson, Josephine, and Douglas counties),
as of 2008, there were over 100 vineyards
totaling approximately 2813 acres with prod-
uct worth roughly $5,000,000 annually.
There are several things that one should

know about living next to a vineyard.

First, like other farming operations, vine-
yards generate noise from field equipment
such as tractors, sprayers, wind machines in
the spring, and bird control devices (cannons
and bird distress calls) near harvest. Home-
owners living next to a vineyard should rec-
ognize that these are normal operations and
are protected by the state Right to Farm

Bill.

Second, vineyards do spray pesticides. The
most common pesticide used in our vine-
yards is sulfur for control of powdery mil-
dew. It may be applied numerous times dur-
ing the spring and summer and is only a
problem if one has an allergy to it. However,
it does omit an odor that many individuals

consider offensive.

Last, and most important, if you live next to
a vineyard you should know that phenoxy-
type herbicides (such as Crossbow) that
homeowners may use for poison oak, wild
blackberry, and thistle control can be devas-
tating to vineyards. Any phenoxy-type herbi-
cide, even used in small quantities, may
volatilize during high temperatures and be
carried on the wind for miles. If the herbi-
cide application can be traced, the applica-
tor can be fined by the Oregon Department
of Agriculture for spray drift and required to
pay for all damage and losses incurred by

the vineyard.

For more information on vineyard operations
in Southern Oregon contact the Jackson
County OSU Southern Oregon Research and

Extension Center at (541) 776-7371.

Orchards
Orchards are private property on which the
orchardist is dependent for making his liv-
ing. If you have backyard fruit trees, you can
do your neighbor a big favor by controlling
insects and disease. Access to your
neighbor’s property is restricted, especially
when activities there might be dangerous to

your or your pets’ health.

Winter (November through February): Prun-
ing time. There will be workers throughout
the orchard. In early February you will hear
the high pitched whine of orchard sprayers
as they cover the dormant trees with oil and
sulfur to control insects and diseases. Expect
to see signs warning about the chemicals be-
ing used and entry restrictions. There also
may be loud helicopter like sounds of the
wind machines as they are tested before

frost control season.

Spring (March through June): Frost control,
bloom time, and insect and disease control
season. From dusk until past dawn you will
hear the wind machines and possibly feel
the blast of air as they turn in circles moving
the cold air from the orchard. You may hear
the drone of irrigation motors pumping wa-
ter for added frost protection. In late March
to early April you will again hear the whine
of the orchard sprayers just before, during,
and after bloom, protecting the fruit from

insects and disease.

Summer (July & August): Irrigation, growing
and harvest time. The orchard sprayers will
be doing the last sprays for worms and other
damaging insects. Harvest of the early pear
varieties begins in August. Trucks hauling
fruit will be in the orchard, and forklifts will
be gathering fruit bins and loading trucks.
Trucks will leave dust trails and clouds as

they enter and leave the orchards.

Fall (September & October): Harvest time.
After harvest, you will again hear orchard
sprayers applying foliar nutrients (fertilizer
chemicals) to the leaves and again applying
oil and sulfur to control over-wintering

Things You Should Know
When Living Next to an Orchard or Vineyard

Page 12

Advice on Being a Good Neighbor
 Recognize that being neighbors is a two

way street.

 Respect your neighbors’ endeavors.

 Cooperatively build and maintain boundary

fences to keep livestock from trespassing.

 Control your dogs so that they will not har-
ass or harm your neighbors’ livestock or

inflame tensions.

 Recognize that some parts
of the county are open
range where livestock may

be on roads or open areas.

 Recognize that moving live-
stock and farm machinery
on country roads is neces-
sary. Be cautious and pre-

pare for delay.

 Understand that some practices, such as
burning along irrigation ditches and run-
ning machinery after dark are common
farming practices and necessary at certain

times of the year.

 Prevent noxious weeds from moving from
your property to your neighbors’ land via

wind, water, or other means.

 Remember that it is unlawful to use coun-
try roadways as parking areas during yard

sales or family gatherings.

 Realize that people who live in rural areas

prize their privacy and their space.

Dogs
Dogs must be under control and on your
property at all times. Free roaming dogs are
a threat to livestock and wildlife. Farmers
and ranchers have the right to protect their
livestock and in some cases will destroy
animals that threaten their herds. If your
dog is responsible for the injury or death of
livestock you will be held financially
responsible and your pet may be euthanized.

It is also your responsibility to license and
vaccinate your dogs against rabies. Your pet

should have a collar and identification tags.

Fences
Fences and property lines are potentially
sites of conflict. Yet by working with your
neighbors to maintain these areas, there is
an opportunity to improve cooperation and
build a relationship with neighbors. It is the

duty of each landowner shar-
ing a fence to maintain half
the existing fence and
equally share in constructing
a new fence. Properly main-
tained fences are important
for the protection of live-
stock and wildlife, which may
become entangled, injured
and/or killed. Also remember

that fences do not always indicate property

lines. Know where your lot pins are!

Private Property and Privacy
People are often unaware of private prop-
erty delineations when first moving to a ru-
ral area. Yet it is always the responsibility of
the individual to know whose land they are
on regardless of whether it is fenced. Always

ask permission to be on someone’s property.

Good neighbors discussing land stewardship oppor-
tunities that are economically viable and environ-

mentally sound.

Being Neighborly

Though the importance of neighbors is heightened in rural areas, often it can be harder to
get along together. Get to know your neighborhood before you move to an area. Conflicts,
both real and perceived, between new and existing rural landowners have always existed. By

getting a better understanding of the causes of these conflicts, some may be avoided.

Page 13

Recognize that
being neighbors

is a two way

street.

Soil Basics
Soils are developed over geological time.
Climate, water, temperature, organic mat-
ter, and parent materials all contribute to
soil creation. Parent material can include

bedrock, volcanic ash and glacial outwash.

It can take 500 years for natural processes to
create one inch of top soil. Soils are fragile.
They are susceptible to erosion when not
adequately protected. Without productive
soils we would not be able to grow plants
which provide food, medicine, industrial

products, and wildlife habitat.

Soils have different textures classified as
silts, sands, and clays. The combination of
these textures determines the characteris-
tics of a soil. The depth of the soil to bed-
rock or the water table is often a factor
which determines land use. Steepness of
slope or position on the landscape can affect
soil stability and sustainability. Some soils
contain mixtures of sand, silt and clay that
decrease soil productivity. Often, adding or-

ganic matter to the soil will help amend it.

Soils of our area have been mapped by re-
source professionals using field testing and
examination. Soil scientists consult with en-
gineers, foresters, agronomists, range man-
agers, and others. Soil characteristics and
potential are outlined in a soil survey. The
soil survey for Jackson County has been com-
pleted. Consulting your soils survey is a
great place to start when you want to know
the general properties of the soils compris-
ing your land. Soil survey information is
available from the USDA Natural Resources
Conservation Service (NRCS) and Jackson Soil
and Water Conservation District (JSWCD) or
at www.websoilssurvey.nrcs.usda.gov/. Ad-
ditional soil information, including maps and
free documentation, is also available upon
request from the NRCS and the Jackson

SWCD or at soildatamart.nrcs.usda.gov.

Soils Testing

Soil testing is a good way to determine the
nutrient level and pH of your soils and
should always be done prior to fertilizing or
planting. Common nutrient deficiencies in
our area include nitrogen (N) and phospho-
rus (P). Soil testing is available from several
laboratories. Be sure to use a certified lab!
The Jackson SWCD and OSU Extension office
can provide a list of soil testing labs and
help you interpret the results when they are

returned.

Irrigation
The type and amount of irrigation required
on your land is dependent on many factors,
including crop, soil type, acreage and land
use. Some crops have higher water require-
ments than others or need more water at
different times of the growing season. Fer-
tile soils generally make more efficient use
of water. Lack of water frequency and avail-
ability can be a limiting factor for productiv-
ity. Contact your irrigation district or the

county Watermaster for more information.

Erosion Control
Soils are precious and without them life as
we know it would be impossible. Our coun-
try’s topsoils, combined with intensive tech-
nological management, are the most produc-
tive soils on earth. This has improved our
standard of living and made our country
thrive in the global economy. Without deep,
healthy topsoil we would find ourselves in a
wasteland of desert-like conditions. Eroded
soils are not able to support desirable plant
roots. Without the intricate network of plant
roots and life forms below the surface, wa-
ter and snow would not penetrate and per-
colate throughout the watershed. Stormwa-
ter would flush through the system, remov-
ing more soil particles with each storm
event. Try planting your garden in subsoil or

bedrock!

Soils
Jackson County has extreme variations in soil types. Over 110 different kinds of soil have
been sampled from the area. A soil test is essential for determining soil fertility on your rural

property.

Page 14

We can maintain our natural resource base
by using sustainable management practices.
One simple way to prevent erosion is to sim-
ply cover your soil with vegetation. Vegeta-
tion will protect the soil from erosion by
rain, runoff, and wind. It also increases the
uptake of water and holds soils in place on

slopes and along streams.

Soil Saving Tips
 Keep all soils on your property well cov-

ered with vegetation.

 Cover crops, sod-forming grasses, native
plants and ground covers are excellent soil
protectors. The Jackson SWCD and OSU
Cooperative Extension Master Gardeners
can help in selecting native plants suited

to your property.

 Reseed immediately with weed-free grass

seed after any earth disturbing activity.

 Grade and reshape roads and building sites
to direct water to safe outlets and prevent

standing water on soils.

Pasture Plants That Protect Soil
These plant species are commonly used by
farmers in Jackson County. An improved pas-
ture will consist of a well balanced mixture

of grasses and legumes.

Grasses
 Orchardgrass is a highly productive grass

suitable for hay or pasture on well drained
soils. It is not recommended in combina-

tion with tall fescue.

 Tall Fescue is a highly productive grass

that grows well in a variety of conditions.

 Perennial Ryegrass is a ―cool season‖
grass used in pasture or hay production. It
is compatible with a wide variety of soil

conditions.

Legumes
 Ladino White Clover is a long-lived, highly

palatable perennial clover well adapted to
irrigated pasture production in southwest-

ern Oregon.

 Birdsfoot Trefoil is a long-lived, deep-
rooted legume suitable for hay or pasture
in areas with drainage problems. It is very
winter-hardy and tolerant of dry summer

conditions.

 New Zealand White Clover is a long-lived
perennial clover adapted to wet soils and
irrigated land. It is not tolerant of acidic

soils.

Forage Species Identification Plots
OSU Extension Small Farms and Jackson
SWCD have partnered to create a demon-
stration plot with over 20 different pasture
forage species. Please call either of the
partners to schedule a time to view the

plots.

Further Assistance
The NRCS and Jackson SWCD can provide
technical help with your soil and water con-
servation problems. Financial cost share as-
sistance programs may be available to ad-
dress your concerns relating to soil erosion
or poor irrigations water efficiencies. Con-

tact the NRCS for more information.

Contact the Jackson SWCD or OSU Extension
office for information on soil and agronomic
research and soil testing tips or natural re-
source educational programs. For further
information on these programs go the NRCS
website at www.nrcs.usda.gov or the

JSWCD website at www.jswcd.org.

Nutrient management, based on soil test results,
and irrigation water management are a couple of
easy steps that rural landowners can take to im-
prove forage production on pastures in Jackson
County. Jackson Soil and Water Conservation Dis-
trict, USDA Natural Resource Conservation, and
Oregon State University Southern Oregon Re-
search and Extension Center are excellent sources
of information about these management activi-
ties. See the Resource Directory for contact infor-

mation on these organizations.

Page 15

Page 16

Surface Water Right
A surface water right is necessary to divert
any amount of water from surface water

such as lakes, streams, rivers and springs.

A few exemptions exist and they include:

 The use of a natural spring that under
natural conditions arises on a parcel and
the waters of that spring do not flow into
a well defined channel that flows off that

parcel.

 Where stock watering occurs directly out
of the stream and there is no diversion or
modification of the source. Also, use of
water for stock watering from a permitted
reservoir to a tank or trough, and under
certain conditions, use of water piped
from a surface source to an off-stream

livestock watering tank or trough.

 Water used for fish screens, fishways by-
pass structures and egg incubation pro-
jects under the Salmon and Trout En-

hancement Program (STEP).

 The withdrawal of water for use in or

training for emergency fire fighting.

 For certain forest management activities
such as slash burning and mixing pesti-
cides. To be eligible, a user must notify
OWRD and the Oregon Department of Fish
and Wildlife Department and must comply
with any restrictions imposed by OWRD
relating to the source of water that may

be used.

 In land management practices where wa-
ter use is not the primary intended activ-

ity.

 The collection and use of rainwater from

an impervious surface.

Ground Water Right
A ground water right is necessary for
withdrawal of water from a well or sump.
Submittal and approval of a transfer
application to OWRD may provide changes to

a water right. Exempt uses include:

 Stock watering

 Irrigation of less than ½ acre of noncom-

mercial lawn or garden

 Single or group domestic use of less than

15,000 gallons per day

 Single commercial or industrial use of less

than 5,000 gallons per day

An irrigation district may deliver water for
irrigation in Southern Oregon. The major
irrigation districts are listed in the Resource

Directory in the front of the Handbook.

Most ponds require a water right to store
water and a water right is also required to

use the water stored in the pond.

In general, no new water rights are available
in Southern Oregon. However, if a
landowner has access to the Rogue River or
Applegate River an individual can enter into
a contract with the Bureau of Reclamation
for release of stored water from Lost Creek
or Applegate reservoirs and apply for a
water right to use that stored water from

OWRD.

A water right research can be conducted by
local Watermasters or the Oregon Water Re-
sources Department to determine if a parcel
has an existing water right. These organiza-
tions are listed on the inside front cover of

this Handbook.

Water Rights Primer
Oregon Water Resources Department (OWRD)

A water right is legal authorization to use a quantifiable amount of water, at a specific
location, for a particular use. The State of Oregon requires users of public water to obtain
approval prior to use of the water. The approval is granted in the following forms: Permit,
Certificate, Limited License, or a Registration. The Water Right will indicate the season of
use and the maximum diversion rate, the place of use and point of diversion or appropriation

(for a well), the use and if for irrigation, the number of acres.

Page 17

Non-point Pollution Sources:
Erosion, sediment, and runoff from road-
sides, construction sites, and agricultural
and forestry lands all contribute to non-

point source pollution.

Senate Bill 1010
This bill requires the Oregon Department of
Agriculture to reduce water pollution from
agricultural sources and to improve overall
conditions in the watershed. It asks opera-
tors to identify problems, such as erosion,
nutrient loss, degraded riparian areas, and

to develop approaches to local problems.

Soil Erosion
No erosion is allowed from agricultural lands
due to management where sediments have
been, or will likely be, delivered to waters
of the state and cause pollution. The excep-
tion is short-term activity which will eventu-
ally enhance long-term soil stability (such as
creating contours or pasture renovations).
Sedimentation of waterways can occur with
any activity that disturbs the soil, including
construction, and measures should be taken

to avoid runoff and erosion.

Riparian Vegetation Destruction
Agricultural management shall not cause
stream banks to slough off more than normal
or prevent appropriate vegetation from es-
tablishing and reproducing, leaving the ri-
parian area vulnerable to high flow events.
Trees, deep rooted shrubs (such as willows,
sedges and snowberry), and grasses support
soil systems. Bluegrass and clover, con-
versely, are upland plants that are easily

rolled back in even moderate flow events.

Irrigation Management
It’s difficult to flood irrigate local soils with-
out some water sheeting over the surface
and returning to the ditch or stream. The
water at the top of the field must be shut

off when there is any surface return flow.

It is possible to irrigate more evenly and
beneficially with other delivery methods

such as sprinklers, but poorly managed
sprinklers can flood and run off just like a
head gate and field check can. No matter
the application method, it’s best to elimi-

nate or reduce surface irrigation returns.

Crop Nutrient or Animal Waste
To protect our waterways, drinking water,
and wildlife it is illegal for any person to
cause pollution of any waters, place wastes
in a location where they are likely to be car-
ried into the water, or discharge any wastes
into the water. You must prevent manure or
fertilizers from leaving your property. Stored
waste can leave your property if water
(either from rain or runoff or a flood plain)
runs through them. Pay attention to where
you site your manure pile, cover it, and di-
vert clean water away from it. You can also
use it right on your property as fertilizer or
share with others using the manure ex-
change at www.jswcd.org.

Water Quality Standards and TMDLs
The Clean Water Act requires states to es-
tablish water quality standards for waters by
designating specific uses and establishing
criteria by which to protect those uses, con-
trol pollutant sources, and monitor and as-
sess water quality. These standards are es-
tablished to assess whether the quality of
Oregon's rivers and lakes is adequate for fish
and other aquatic life, recreation, drinking,
agriculture, industry and other uses.

To meet water quality standards, states de-
velop a Total Maximum Daily Load (TMDL)
for impaired waterbodies. A TMDL is a plan,
based on monitoring information and scien-
tific modeling, that describes how pollutant
loads coming from various sources, both
point and non-point sources, must be re-
duced in order to meet Water Quality Stan-
dards. Implementation plans are then devel-
oped which outline the actions necessary to
reduce pollution loading. DEQ has devel-
oped TMDLs for a number of stream seg-
ments in Jackson County. For more informa-
tion contact DEQ or see:

www.deq.state.or.us/WQ/TMDLs/rogue.htm

Agricultural Water Quality Protection Rules and Plans

http://www.deq.state.or.us/WQ/TMDLs/rogue.htm

A Healthy System
A healthy riparian area has lush and diverse
vegetation along the water’s edge. Vegeta-
tion reduces water pollution by filtering out
sediments, chemicals and extra nutrients
from runoff. In a healthy riparian area, wa-
ter is retained in the soil and is slowly re-
leased, enhancing stream flows and ground-
water recharge. When a waterway has a
healthy riparian area, its water flows
slower, resulting in reduced erosion and
property loss. A healthy stream provides
habitat, food, and breeding areas for fish,
birds, and wildlife as well as keeping water

cool in the summer time.

Floodplains

Flooding is a natural stream process. A
floodplain is the land that is inundated with
water during floods. These areas spread out
and slow flood waters, reducing their ero-
sive force. This process encourages aquifer
recharge as water seeps into the soil. These
areas are nutrient rich from accumulated

sediment deposits which build fertile soils.

Practices to Enhance Riparian Areas
 Increase buffer width around open water.

50 feet of buffer traps eroded soils, 100
feet filters pollutants and 200-300 feet

provides wildlife corridors.

 Fence livestock away from riparian areas
or develop riparian pastures.

 Remove noxious weeds using mechanical
means or chemical means approved for

use near water.

 Plant native plants or other appropriate
riparian plants. Plant lists are available

with the JSWCD.

 Delay mowing grassy areas until late July

when birds are done nesting.

Riparian Enhancement Programs
Check with local agencies for local, state,
and federal riparian enhancement programs
that may help you with your particular pro-
ject. See the Resource Directory on the in-

side front cover for contact information.

Riparian Ordinance
Local county and city ordinances limit what
can be done in a riparian area. See the Re-
source Directory on the inside front cover

for contact information.

Jackson County landowners take advantage of a
hands-on training on “Proper Functioning Condition”
of riparian Areas. This type of educational program-
ming is available through the Jackson Soil and Water
Conservation District and the Southern Oregon Re-

search and Extension Center.

Riparian Area Management
Riparian areas are the green borders found along streams, lakes and wetlands. They are
made up of unique plant communities comprised of alder, willow, cottonwood and sedges.

They comprise only 5% of the landscape, but are critical areas of plant and animal diversity.

Page 18

Bear Creek and the surrounding riparian area.

Vernal pools
Vernal pools are seasonal wetlands that form
only in regions where specialized soil and
climatic conditions exist. During fall and
winter rains typical of Mediterranean cli-
mates, water collects in shallow depressions
where downward percolation of water is
prevented by the presence of a hard layer
(duripan) below the soil surface. Later in the
spring when rains decrease and the weather
warms, the water evaporates and the pools
generally disappear by May. The shallow de-
pressions remain relatively dry until late fall
and early winter when greater precipitation
and cooler temperatures return.

Similar to other wetland areas, vernal pools
provide flood control by acting as a sponge
to hold runoff, contribute to good water
quality and provide habitat for a wide range
of local and migratory wildlife. During the
spring these areas contribute to the beauty
of the area with dazzling displays of wild
flowers. Vernal pools provide unusual "flood
and drought" habitat conditions to which
certain plants and animals have specifically
adapted. Vernal pools are an important link
in the food chain for migrating waterfowl,
shorebirds, birds of prey, frogs, toads, sala-
manders and pollinating insects. These sea-
sonal wetlands are home to several species

that have adapted to the extremes of this
intense Mediterranean climate. Three fed-
erally listed species (two plants: large-
flowered woolly meadowfoam and Cook's de-
sert parsley, and one animal: the vernal pool
fairy shrimp) are associated with vernal
pools in Jackson County. The assemblages
of plants and animals found in Agate desert
are so unique that many of them can only be
seen here.

Diminishing Habitat
Only 23 percent of the original vernal pool
topography and hydrology in the Agate De-
sert remains. Residential, commercial, and
industrial development and land leveling
have claimed nearly 60 percent of the his-
toric range of this landform. The remainder
of the habitat is either severely altered by
historic and continuing land uses, or occurs
along the fringes of the landform where ver-

nal pools are weakly expressed.

For more information regarding vernal pools,
check with the U.S. Fish and Wildlife Ser-
vice, Jackson County, or Rogue Valley Coun-
cil of Governments. The U.S. Fish and Wild-
life Service can provide
technical and funding
assistance for a par-
ticular project. Con-
tact them at (541) 957-

3474 or online at
w w w . f w s . g o v o r
http://rvcog.org/mn.asp?

pg=NR_Vernal_Pools .

Vernal Pools
Vernal pools are part of a unique topographic feature in the Agate Desert area of Jackson

County, just north of Medford, Oregon.

Page 19

Vernal pools have three distinct phases. Their

wet/dry cycles add to their complexity.

http://rvcog.org/mn.asp?pg=NR_Vernal_Pools
http://rvcog.org/mn.asp?pg=NR_Vernal_Pools

Page 20

surrounding foothills, and high elevation for-
est and range. Current interest in niche mar-
keting and group buying of feed and other
resources by local sheep producers has had a
positive impact for producers. Additionally,
sheep are conducive to small landholdings.
In 2002 the Southern Oregon Sheep Produc-
ers formed to help local sheep enthusiasts
with marketing, pasture management, flock
health, and group purchasing of needed re-
sources. While the number of operations
has dropped by 11 farms the farm gate value
rose from $408,000.00 in 2002 to

$502,000.00 in 2007.

When grazed properly, sheep and goats can
be excellent tools to help eliminate yellow
starthistle, an invasive weed, and other

weeds.

Meat and dairy goat numbers are increasing
in Jackson County. In addition to their milk
and meat, some goats are prized for their
fiber, while others are used for brush and
weed control. The Southern Oregon Meat
Goat Association is one source of informa-
tion for landowners interested in learning

about goats.

Swine
Hog operations dropped dramatically from
2002 to 2007 by 37 farms. Total farm gate
value went from $107,000.00 to $71,000.00

for the same time period.

Raising Livestock In Jackson County
Jackson County has a very diverse, growing, and changing livestock population. An area that
was traditionally dominated by cattle, horses, sheep, and swine is increasingly seeing new
species such as bison, llamas, and alpacas. There are expanding populations of horses, chick-

ens, goats, and other animals that can be managed on small acreages.

Cattle
The cattle industry contributes almost
$19,000,000 (farm gate value) to the econ-
omy of Jackson County annually. Jackson
County’s cattle industry ranks 10th out of 36
counties in Oregon. The industry is diverse
with income from commercial cow/calf op-
erations, stockers (animals grazed on pas-
ture from about 500 lbs. to 850 lbs.), re-
tained ownership through the feedlot, club
calf (calves sold for 4-H and FFA projects),
and purebred operations, which sell re-
placement heifers and/or bulls to commer-

cial cattlemen and other purebred breeders.

Cattle typically prefer grass over broad leaf
plants which can make grazing cattle with
sheep a very good pasture management
tool. Proper grazing management on irri-
gated or dryland pastures reduces weed in-

festations.

Horses
Early in Jackson County history horses were
used mainly as work animals by local ranch-
ers. While this is still a major use, the in-
dustry now includes several purebred opera-
tions including Quarter horses, Arabians,
Thoroughbreds, and various breeds of gaited

and draft horses.

From 2002 to 2007 there was a decrease in
the number of small horse operations and a
slight increase in the number of larger op-
erations. Farm gate value increased from
$787,000.00 to $1,154,000.00 during the
same time period. It has added substantially
to the combined farm gate value of Jackson
County’s economy. Additionally, Jackson
County 4-H, FFA and Jr. open horse activi-

ties keep youth active all year long.

Sheep and Goats
Jackson County’s sheep industry dates back
to the mid to late 1800’s with flocks of 4000
head or more grazing on the valley floors,

Page 21

The Smart Horse Program
The Smart Horse Stewardship Certification
Program is designed to improve horse health
and welfare as well as natural resource man-
agement. The
program provides
science-based
information on
environmentally
sound horse own-
ership, whole
farm manage-
ment, and horse
care. Smart
Horse can help
improve the bot-
tom line for
horse owners
through im-
proved natural
resource management, while helping pro-

mote horse, water, and pasture health.

Contact the Jackson Soil and Water Conser-
vation District for more information.

Livestock Evacuation Plans
It is recommended that you have a plan for
evacuating your animals in the event
of a wildfire or other natural disas-
ter. Sheltering in place may be an
option for you if you have an area on your
property that would be suitable.
Jackson County will revise its fire plan to
include guidance on this issue
in the spring of 2010. For more information,
v i s i t the county ' s websi te at
www.jacksoncounty.org (Popular Sites/fire

plan/JACIFP Final Version 9-2007).

New and Diverse Species
In addition to traditional livestock, new and
diverse species are increasing in Jackson
County. Llamas, alpaca, rabbits, chickens,
and others are all meeting with various de-
grees of success. These animals are well

adapted to small acreage farms.

Various forms of niche marketing are re-
quired to insure continued success of some
species, while others are more easily

adopted to traditional marketing methods.

Managing Livestock Waste–
The Manure Exchange!

As Jackson County farms get smaller, it is
increasingly more difficult to properly dis-
pose of livestock manure and to protect our
soil and water resources. The manure ex-
change offers a great way for livestock own-
ers to dispose of manure and for gardeners,
landscapers and other homeowners and
farmers to find the black gold that is such a

wonderful soil amendment.

To share manure from your livestock or to
find a fertilizer source for your yard and
garden visit www.jswcd.org. This website
also has information on how to store manure

as well as how to make and use compost.

A steer wears a diaper to collect manure for a

research trial at UC Davis.

Horses near the October 2009 Wildfire near South
Ashland. An Evacuation plan can help guide you in

the event of a natural disaster.

Photo by: Jim Craven for the Mail Tribune

http://www.jacksoncounty.org

Grazing Methods
Improved grazing management that controls
the timing, intensity, and duration of
livestock grazing can have a dramatic impact
on individual plant health and vigor as well
as overall pasture and livestock production.

There are two basic types of management.

1) Continuous Grazing
Continuous grazing allows a varying number
of animals to graze a certain number of
acres for a given length of time. This
method of grazing, although less labor
intensive than rotational grazing, creates
pastures that can be overgrazed and de-
pleted when cattle selectively graze the

more desirable plant species.

2) Rotational Grazing
Rotational grazing requires more intensive
management. Livestock typically are al-
lowed to start grazing in a paddock when
the forage (grass or grass/clover mix) is from
8–10 inches tall. After the forage is eaten
down to approximately 4 inches, livestock
are removed and the plants are allowed to
rest. This leaves adequate plant leaf area
and enhances the photosynthetic capability
of the plant. The more energy the plant re-
ceives from the sun the less energy it needs
to extract from root reserves. Quicker re-
growth occurs from photosynthetic activity
and translates into more vigorous plants
with increased production. Rotational graz-
ing also results in more uniform grazing of
all plant species to a desirable stubble
height (length of leaf blade) which increases
per-acre production. Rotational grazing is
the first step to a more management inten-
sive grazing system and allows for more effi-

cient harvesting of the sun’s energy.

Basic Management Techniques
 Set goals and objectives in a management

plan.

 Divide pastures into small units
(paddocks). Electric fence can be used,
but sure that livestock are trained to the

electric fence prior to grazing.

 Move grazing animals between paddocks,
allowing recovery time for forage species.

(See the soils section for forage species.)

 Following grazing, drag pastures to break

up and evenly distribute manure.

 Irrigate after grazing.

 Test your soil and fertilize based on the

results.

 Disperse water, salt, and minerals at vary-
ing distances to distribute livestock evenly
across pasture while keeping them

healthy.

 Adjust animal numbers based on pasture

production and re-growth.

 Avoid grazing on saturated soils. Soil com-
paction and plant damage can result from
grazing livestock in the late fall, winter or

early spring.

Benfits

Good grazing management produces more
pounds of product per acre and will reduce
overgrazing and the need for other feed
sources. Livestock are healthier and will

maintain weight on well managed pasture.

Well managed pastures are productive and
uniformly covered with desired forage spe-

cies. Irrigation is also more efficient.

Please contact Jackson Soil and Water Conser-
vation District for more information on
―Management Intensive Grazing‖ and general

pasture management questions.

Grazing as a Pasture Management Tool
Grazing is one of the best tools available for improvement and maintenance of healthy, pro-
ductive pastures. Increased infiltration rate, water quality, organic matter, rooting struc-
ture, plant health, animal production, and decreased weed invasion, soil erosion, and pesti-

cide use are benefits of proper grazing management.

Page 22

As a livestock owner it is important to know
if the land you own or lease is within a Live-
stock District or Open Range.

Some definitions:

 Livestock are animals of the bovine spe-
cies, horses, mules, asses, sheep, goats

and swine.

 Class of livestock is a class, species, ge-
nus or sex of livestock, including a class,

species or genus of neutered livestock.

 Livestock District is an area wherein it is
unlawful for livestock or a class of live-

stock to run at large.

 Open range is an area wherein livestock
may lawfully be permitted to run at

large.

 Estray is livestock of any unknown person
which is unlawfully running at large or
being permitted to do so, or which is
found to be trespassing on land enclosed
by an adequate fence. Even in open
range areas, livestock must be lawfully
permitted to run on open range or they
will be considered stray and found to be
trespassing.

What you need to know- Open Range
Areas:
 If you live in an open range area and

don’t want other people’s livestock on
your property, it is YOUR responsibility to
build fences or other barriers to keep
livestock off your property or out of ar-
eas where you do not want them to be.

 Livestock may be found on your property
or in roadways. It is YOUR responsibility
to avoid hitting them on the road. If you
do hit them, you must reimburse the
owner for the cost of the animal.

What you need to know- Livestock District
Areas:
 In livestock districts, the livestock owner

is responsible for keeping the animal on
their own property.

 A person shall be liable to the owner or
lawful possessor of land if the person
permits an animal of a class of livestock
to run at large upon such land and the
land is located in a livestock district in
which it is unlawful for such class of live-
stock to be permitted to run at large.

 If you live in a livestock district and find
livestock on your property, try to contact
the owner directly. If you do not know
who the owner is, try to pen the live-
stock and then call 503-986-4681 to get
the name and phone number of the near-

est brand inspector.

Maps that delineate current livestock dis-

tricts from open range areas and more in-

depth information that provides land and

animal owners with definitions of legal re-

sponsibilities are available at the Jackson

County Offices (look under elections).

Open Range and Livestock District Information

Page 23

Confined Animal Feeding Operations
A Confined Animal Feeding Operation (CAFO)
is the concentrated, confined feeding or
holding of animals or poultry. These in-
clude, but are not limited to, horse, cattle,
sheep or swine feeding areas, dairy confine-
ment areas, slaughterhouse or shipping ter-
minal holding pens, egg production facilities
and fur farms in buildings which the surface
has been prepared with concrete, rock, or
fibrous material to support animals in wet
weather. These facilities have waste water
treatment works or a nutrient management
plan that prevents the discharge of waste

into waters of the state.

Along with the permit, all CAFOs must pre-
pare an animal waste management plan
which is a detailed description of the con-
tainment, treatment, storage and disposal of
waste. The plan describes how compliance
will be achieved and maintained. The
amount of information required depends on

the facility.

Prohibited Activities
Without first obtaining a permit from the
Director of the Department of Environmental
Quality or the State Department of Agricul-
ture, which shall specify applicable effluent

limitations, no person shall:

 Discharge any wastes into the waters of

the state from any disposal system.

 Construct, install, modify or operate any
disposal system or part, extension or addi-

tion of one.

 Increase in volume or strength any wastes
in excess of the permissive discharges

specified under an existing permit.

 Construct, install, operate or conduct any
industrial, commercial, CAFO or modifica-
tion of one, which would cause an increase

in the discharge of wastes into the waters
of the state or otherwise alter the physi-
cal, chemical or biological properties of
any waters of the state in any manner not

already lawfully authorized.

 Construct any new outlet for the discharge

of any wastes into the waters of the state.

The regulation states that no person shall
―cause pollution of any waters of the state‖.
It is also prohibited to place any wastes in a
location where they are likely to escape or
be carried into the waters of the state by
any means. If a discharge of any wastes re-
duces the quality of the water of the state
below water quality standards defined by
the Environmental Quality Commission, then

it is prohibited.

Compliance Advice
While all livestock producers must prevent
their livestock waste from polluting ground
and surface waters, some livestock opera-
tions require permit coverage to be in com-
pliance with the Federal Clean Water Act. In
1972, the federal government defined cer-
tain animal production operations as ―point
sources,‖ requiring them to seek coverage
under a National Pollution Discharge Elimi-
nation System permit (NPDES). The Oregon
Department of Agriculture assumes the re-
sponsibility of administering these permits in
Oregon. Questions can also be directed to
the Oregon Department of Agriculture, Natu-

ral Resources Division, CAFO program.

Any person operating a CAFO shall pay a fee
(except if it operates for four months or less

or does not have waste water facilities).

Regulations for Livestock and Poultry Producers
The Clean Water Act regulations for Concentrated Animal Feeding Operations (CAFOs) were
changed in December 2002. These revised regulations change the permit requirements for
some livestock operations. Some facilities that did not need permits are now required to
have them. If you have only a few animals for less than 4 months you won’t need a permit.

However, even if you do not have a permit, you cannot pollute.

Page 24

What is a Weed?
A weed is defined as a plant growing in a
place in which it is not wanted. Almost any
plant could be classified as a weed if found
growing in an unwanted place. However,
most plants classified as weeds are called
that because they are persistent and hard to
keep out of a garden, lawn,
or field. Some plants are poi-
sonous to animals and hu-
mans and are undesirable be-

cause of their toxicity.

Prevention
Prevention is the most effec-
tive and least costly form of
weed control. Land managers
should maintain a desirable
vegetative cover by avoiding
over grazing. Other sound
practices include purchasing weed-free hay,
planting certified grass and legume seed and
washing your vehicle after being in a weed-
infested area. Respond quickly to weed in-
festations. Finally, work with your neighbors
to keep the soil covered with desirable, pro-

ductive plants.

Weed Control
The best way to combat weeds is to provide
strong competition from desirable plants.
Having healthy, vigorous perennial plants
that provide competition for the space,
moisture and nutrients is the best way to

keep weeds away.

Annually cropped fields and gardens are dif-
ficult to manage because they do not main-
tain a stable population of plants to com-
pete with weeds. Most weeds can be con-
trolled by either mowing or grazing them

before they go to seed.

The use of herbicides to control weeds
should be the last resort. This is only a short
term solution before the development of a
longer term means of management.

Mulches, cultivation and other methods of
management are usually lower cost and of-
ten more effective than the use of chemi-
cals. Whenever you have a disturbed site,
seed desirable plants before weeds take

over. Never leave bare soil.

Landowners are encouraged to learn to iden-
tify plants common to the
area. Information on weeds
and plant identification is
available from Jackson
County/OSU Cooperative Ex-
tension Office, Bureau of Land
Management Office, U.S. For-
est Service office, and the
Jackson County Soil and Water

Conservation District office.

Yellow Starthistle, an annual,
is probably the most common,
easily recognized noxious

weed in Jackson County. It is also one of the
easiest to control with a variety of methods.
Managing Yellow Starthistle in Southwestern
Oregon is available at the OSU Extension Of-

fice.

Yellow Starthistle is an invasive annual that is very op-
portunistic on disturbed sites such as new roads and

building sites. Despite popular opinion, irrigating

Weed Management
If not managed properly, your property could be a source of weeds causing problems for you

and your neighbors!

Page 25

The best way to
combat weeds is
to provide strong

competition
from desirable

plants.

Wildlife Habitat = Food + Water +
Cover
Food requirements will naturally vary by
wildlife species, from seeds and berries for
birds to the grasses, forbs and shrubs
preferred by deer and elk. Water on or near
your property in the form of a pond, stream
or developed stockwater will increase the
variety of wildlife you will attract. Cover is
needed for hiding from predators, traveling,

nesting and shelter.

Creating Good Wildlife Habitat
Whether you live on a small place or a large
ranch, you can help increase the amount of
wildlife habitat by making a
few simple changes to your
backyard environment. By
growing a diversity of native
vegetation and maintaining a
water source you will provide
the necessary elements of
good wildlife habitat. The
type of plants you use to
provide food and cover will
determine the type of
wildlife species that are

attracted to your property.

Dead, Dying and Hollow
Trees and Logs
Many people are not aware of
the value of dead, dying, and hollow trees
and logs for wildlife. Dead trees provide
homes to over 80 species of birds, mammals,
reptiles and amphibians in our area. Fish,
plants and fungi also benefit from dead and
dying trees. Consider leaving snags and
downed, woody material on your property

unless they pose a safety hazard.

Tips
 Consider planting native species that wild-

life prefer.

 Plant a diversity of vegetative types.

 Select plants that flower and bear fruit at

different times of the year.

 Leave snags and some downed, woody ma-

terial for perching, hiding and nesting.

 Plant grains or grasses for wildlife food.

 Develop ponds, stockwater tanks or other

watering facilities.

 Bat boxes and bird houses can encourage

these species that often feed on insects.

Predators and Pests
Many predators are common in Jackson
County including bear, cougar, bobcat, coy-

ote, and fox. Keep in mind
that many species have
―territory‖ that you may be
moving on to it! While most
wild animals will avoid hu-
mans, their natural instinct is
to kill easy prey, which often
includes livestock and pets.
Precautions should be taken

to minimize conflict.

Livestock
While larger animals are
rarely attacked, smaller ani-
mals are more vulnerable. All
animals need shelter from
the elements. Smaller ani-

mals also need protection at night when
predators are active. A sturdy enclosure that
can’t be entered by predators will protect
your animals. If you have chickens, remem-
ber that skunks and other small predators

can enter through small spaces.

Pets
Avoid attracting predators and pests by
keeping pet food indoors. Also, keep pets in
at night. In some areas, house cats and small
dogs can fall prey to predators even during
the day. It is best to keep cats indoors for
their safety and for the sake of declining

Backyard Wildlife
One of the benefits of living in the country is having an abundance of wildlife. While most
wildlife do not pose a threat, some predators can become nuisances. They can destroy prop-
erty, livestock, and pets. The section below discusses attracting wildlife and how to avoid

predator problems.

Page 26

By growing a
diversity of native

vegetation and
maintaining a

water source you
will provide the

necessary
elements of good

wildlife habitat.

bird populations. Dogs can sometimes be-
come predators, especially if roaming in
packs, and can be legally shot if found chas-

ing livestock.

Dealing with Pests
Deer are beautiful to watch but they are
attracted to gardens and landscaping. You
may wake up to find your prize roses were
browsed, or that everything you planted in
your garden has disappeared. Netting can be
draped over roses and ornamentals, but you
can also select landscaping varieties that
deer do not prefer (see the Sunset Western
Garden Book for such varieties). A tall fence

around a vegetable garden is recommended.

Ground squirrels and other small animals can
also pose a problem. Poison is not recom-
mended as non-target species and pets can
die from eating the poisoned animal. Poison
is also considered an inhumane method as it

causes a slow and painful death.

For tips on avoiding wildlife conflicts, see
the book Wild Neighbors: the Humane Ap-
proach to Living with Wildlife, by John
Hadidian, or call the Oregon Department of

Fish and Wildlife.

N a t i v e Po l l i n a t o r s

About 70% of plants need pollinators and 1/3
of our food sources depend on pollination.
There are over 4,000 species of native bees
in North America. The majority of crop pol-
lination is done by the European Honeybee,
a very important but non-native species.
Native bees are also efficient pollinators,
and can complement the crop pollination
service provided by honey bees. If sufficient
habitat is available native bees can provide
all the pollination that some crops need.
You can help native bees by providing nest-

ing sites, choos-
ing plants for
your yard that
benefit native
pollinators, and
consider leaving
hedgerows or
portions of your
field for pollina-
tors. For more
information con-
tact the Xerces
S o c i e t y ,
www.xerces.org,
or JSWCD, NRCS,

or OSU.

As a rural landowner, you can apply a number of simple practices to enhance the natural habitat and
diversity of wildlife on your property. A variety of vegetation, including small grains, tall grasses,
shrubs and trees, is important habitat for wildlife. A year round water supply on your property will in-
crease the variety of wildlife on your land. Remember, domestic animals prey upon wildlife. They can
also be preyed upon by wildlife. You can get advice from the Oregon Department of Fish and Wildlife on

measures to take to protect your pets, as well as the wildlife that surrounds you.

Page 27

Photo by: Mace Vaughan, Xerces Society

Climate
The Rogue Valley growing season is mild,
with warm days offset by cool nights. The
area has a wide range of rainfall, with Med-
ford receiving some 19‖ average annual rain-
fall. Other areas receive as low as 11‖ and

others over 30‖.

In Jackson County temperatures can drop
below 10° F but there are microclimates and
some years where average low temperatures

seldom dip below 20° F.

Native plants are recom-
mended for landscaping
since they are suited to the
regional climate and are
likely to be more tolerant of
disease and require less wa-
ter than non-natives. Some
areas of the Rogue Valley
lack adequate water in the
summer so consider planting
drought resistant varieties
and installing drip irrigation

to conserve water.

Choosing a Garden Spot
Good garden produce comes from good soil.
Loamy soil will provide drainage and nutri-
ents for plants. By adding organic matter,
sand, or vermiculite, you can improve the
texture of a soil. Perhaps the most impor-
tant thing you can do to maintain healthy
soil is to regularly add compost. If you pur-
chase soil or manure for your garden, be
sure that it has not been treated with a long
-term residual pesticide, and that the ma-

nure is sufficiently aged.

Pests
Pests come in all sizes. Insect problems can
often be easily addressed with inexpensive
homemade solutions. Household agents can
be used in controlling insects. The OSU Mas-
ter Gardener Plant Clinic can provide useful

recipes for do-it-yourself control methods

and assist with most gardening problems.

Deer are prevalent in Jackson County. They
are even found in suburban gardens. They
will treat your vegetable garden like a salad
bar. The best defense is a tall fence. For or-
namental garden areas that cannot be prac-
tically fenced, the Sunset Western Garden
Book and Deer in my Garden by Carolyn
Singer will identify plant and flower varie-

ties that deer find less pref-

erential.

Pests can be controlled
through a variety of means
including natural predation.
By working with wildlife
rather than against it, unin-
tended consequences can
be avoided. Poisons can be
harmful to pets and can be
absorbed into plants and
leach into water supplies.
Live traps, for capturing
and relocating small ani-
mals, can be purchased at a

number of locations. However, be careful to
not relocate your problem. In Wild
Neighbors: The Humane Approach to Living
with Wildlife, John Hadidian provides more

ideas for working with wildlife.

Fertilizers and Mulches
Over-fertilizing can damage plants and ex-
cess nutrients can pollute streams. Lawn
chemicals can pose a health hazard to chil-
dren and pets. Pre-mixed organic fertilizer is
a safer but more expensive alternative. A
simple recipe for mixing your own organic
fertilizer and the benefits of mulches can be
found in the Garden Guide for the Rogue
Valley, a publication of the Master Garden-
ers Association of Jackson County. Always
follow the recommended application rates

based on a soil test.

Gardens and Landscaping
Many areas of Jackson County have rich, fertile soils that can produce an abundant garden.
Gardening has many benefits. Time in the garden can also reduce stress, save money, create
an aesthetic environment, and provide wildlife habitat. Research can limit the frustrations of
gardening in the region. The Oregon State University Extension Office Master Gardener Pro-

gram in Jackson County is a resource to answer questions or provide training on gardening.

Page 28

Time in the garden
can reduce stress,
save money, create

an esthetic
environment, and
provide wildlife

habitat.

Tips For a Healthy Forest
By maintaining a diversity of trees appropri-
ate to the site, you will encourage the over-
all health of your forest. Tree species should
be selected for the soil conditions and cli-
mate of your land. New trees will have a
higher survival rate if they are fenced to
prevent foraging. The removal of competi-
tive vegetation within a three foot or
greater diameter circle around seedlings will

also improve their survival rate.

Thinning trees will improve the growth,
health and vigor of your forest. Thinning re-
duces the loss of trees due to pathogens and
also allows more light, water, and nutrients
to reach the remaining trees. Additionally,
thinning will increase forage for livestock
and wildlife. Thinning encourages species
diversity and improves resistance to wild-
fire. Remove heavy accumulations of

downed material to reduce fire hazard.

In many situations, large, healthy trees
should be left as seed stock for future trees.
In addition some snags, or standing dead
trees, should be left except where they pose
a risk to falling on a house or other valuable
areas. Also, large logs and a few brush piles
can be retained to provide habitat for wild-

life and facilitate forest nutrient cycling.

When feasible, access roads should be lo-
cated away from streams. Cut slopes should
be reseeded promptly to reduce erosion,
water pollution and weed infestations. Con-
tinuously grazing livestock on forest land

will compact soils and damage trees.

Forest Insects & Diseases of Oregon
Some of the most prevalent threats to trees
in southwest Oregon include bark beetles,
wood borers, dwarf mistletoe, and a variety
of diseases related to stress (such as mois-

ture stress).

Help In Managing Your Forest
Private forestry consultants can help you
conduct inventories, set up timber sales and
help you achieve your forest management
goals. Some consultants have multi-resource
specialists on staff. They are usually well
versed in federal and state cost-share pro-
grams, laws and regulations. A directory of
consultants is available from the Oregon De-
partment of Forestry. Additionally, the Ore-
gon Department of Forestry offers both
technical assistance and financial programs

for forest landowners.

Southern Oregon Research and Extension
Center offers landowner assistance and
training in conjunction with the Small Wood-

land Owners Association.

The USDA, Natural Resources Conservation
Service provides technical and financial as-
sistance through the Environmental Quality
Incentives Program (EQIP) and Wildlife Habi-
tat Incentive Program (WHIP). The Farm
Services Agency provides assistance for ri-
parian buffers through the Conservation Re-

serve Enhancement Program (CREP).

The Southwest Oregon Resource Conserva-
tion and Development Council publishes the
2005 Forest Landowner Resource Guide
which details the resources available to for-

est landowners.

Best Management Practices, including harvesting,
thinning, brush and weed control, and erosion

control allow for healthy forests.

Growing a Healthy Forest
A healthy forest is characterized by vigorous trees that are resistant to disease, insect infes-
tation, and animal damage. They are spaced far enough apart to allow sunlight to reach
plants on the ground and are comprised of a diversity of species. Woody material on the

ground is scattered rather than piled (unless it is piled for wildlife habitat).

Page 29

Developing a Management Plan
The best way to start is to walk your land.
Begin to inventory and familiarize yourself
with the various resources on the property.
You can learn to do this with the help of
classes and programs offered through the
Oregon State University Cooperative Exten-
sion. Also, local small woodlands associa-
tions or even a neighbor can assist in identi-
fying these resources. Afterward, begin to
formulate and outline a set of objectives.
Over time these may change. The decisions
you make regarding the management of the
property will have short and long term eco-
logical and economic consequences. There is
less need to make immediate decisions due
to the longer time parameters of managing a

small woodland.

Information Sources
At the Oregon State University Cooperative
Extension Services a local Extension Forester
focuses on education and outreach to prop-
erty owners. They also have direct contact
with faculty at the University. They offer
numerous programs and training sessions,
including the popular Master Woodland Man-

ager program, for small woodland owners.

The Oregon Department of Forestry adminis-
ters the Oregon Forest Practices Act, which
guides all forest activities in the state. A No-
tification of Operations from the ODF is re-
quired for all owners initiating a forest op-
eration. The ODF also offers technical advice
through their Service Forest program, which
administers most cost-share subsidies for
completing various non-commercial forest

and resource management activities.

Other sources of information include the lo-
cal chapters of the Oregon Small Woodland
Association, watershed councils, environ-
mental organizations, trade publications,
and federal agencies such as NRCS, the For-

est Service and Bureau of Land Management.

The Next Step
The natural systems and processes of forest-
lands do not recognize property lines. Talk
with your neighbors; they are often the best
source of information and advice. You will
also have to work together to address prob-
lems such as insects, disease, water, wildlife
and fire. Only through cooperative work and
collaborative effort will you be able to ef-

fectively address these concerns.

Cost-share assistance through ODF can help
pay for a forest stewardship plan prepared
by a consulting forester. Plans should pro-
vide an inventory of the forest resources on
your property. Based on the inventory and
your objectives, a management plan should

include consideration of:

 wildlife management,

 soils protection and erosion control,

 wildfire management and fuels reduc-

tion,

 pertinent forest insects and diseases,

 reforestation and stand management,

 management for timber and other mar-
ketable resources with long-term site

productivity,

 protection of riparian and aquatic biodi-

versity,

 roads and access concerns,

 and other opportunities and topics.

Delineation of management units and the
subsequent prioritization of management
activities should be a logical outgrowth of

your management plan.

Jackson County Small Woodlands Association
holds monthly meetings and tours addressing
private land forest management. For more
information please contact Southern Oregon
Research and Extension Center, Extension

Forestry at (541) 776-7371.

Small Woodland Management
If you have recently purchased 20 acres or more of forest land, you may be faced with the
daunting task of managing these resources. Luckily, unlike seasonal farming or gardening,

small woodlands tend to operate over longer time frames of years rather than months.

Page 30

How is Land Conserved?

Land trusts use two methods to conserve
land depending on many factors including
the conservation values present, size, loca-
tion, and the landowner’s goals. These
methods include selling the land through a
bargain sale to a conservation organization
or placing a conservation easement on the
property. Whatever method a landowner
chooses, it’s best to contact a local land
conservation organization to learn more

about how to conserve your land.

The most common tool used to conserve
land is a conservation easement. A conser-
vation easement is a legally binding agree-
ment between a landowner and a land trust
that restricts the future use of the prop-
erty. It is entered into voluntarily, and be-
cause it is a significant decision that perma-
nently affects property, it should be made

after consulting legal and tax advisors.

A Flexible Mechanism

Conservation easements offer great flexibil-
ity to landowners. They can cover all or
part of a piece of property. They can allow
production or limited development, depend-
ing on the conservation values that are be-
ing protected. Each conservation easement
is written to meet the needs of the land-
owner and the criteria of the organization

that will hold and enforce the agreement.

Permanent Protection

Conservation easements last in perpetuity,
that is, when the land sells or passes down
to heirs, the new owners must adhere to
the restrictions. Those restrictions become
part of the deed to the property and do not
change over time. In this way, a landowner

is assured that the important conservation

values of the land will remain intact.

Owning conserved land is not much different
from owning any piece of land. Landowners
can manage, lease, sell or pass the property
on. The landowner may also be eligible for

federal, property, or estate tax benefits.

Conservation Benefits

A landowner might consider pursuing a con-
servation easement for several reasons. He
or she may want to ensure that the land re-
mains available for similar uses in the fu-
ture. Or, there may be federal, property
and/or estate tax incentives for placing

qualified lands into conservation easements.

Conserved land benefits the public by per-
manently protecting important resources,
not only for today, but for future genera-

tions.

For more information contact the Southern
Oregon Land Conservancy at (541)482-3069

or at www.LandConserve.org.

Conserving Rural Land
Landowners interested in conserving their rural property have many options in Jackson
County. The Southern Oregon Land Conservancy, a regional land trust founded in 1978, as-
sists rural landowners throughout Southern Oregon achieve their conservation goals. Conserv-
ing land through a local land trust allows a landowner to have his or her vision for the land
they have owned and managed carried out into the future, even beyond their own lifetime.
Whether it is to protect important wildlife habitat, retain a hilltop vista, save a family ranch

or farm, or restore the banks of a river, conservation is a tool you may want to explore.

Page 31

There are many conserved farm and ranch proper-
ties in Jackson County including portions of this

ranch near Eagle Point.

Your Public Land Neighbors

Bureau of Land Management & Rogue River-Siskiyou National Forest

What Can You Expect if Your Neighbor

is the Bureau of Land Management (BLM) or the U.S. Forest Service?

These agencies manage the majority of public lands in Jackson County and many of these

lands are adjacent to or intermingled with rural private properties.

Management of Public Lands That

Surround Rural Communities

Much of the beautiful landscape that adds to
the quality of life in southern Oregon is
made up of public lands that provide open
space, recreation, a clean, healthy environ-
ment, and resources that contribute to the

local economy.

The BLM and the Forest Service manage pub-
lic land and natural resources in a variety of
ways. If you have not lived in this part of
the country before, you may not be aware of
land management activities that occur on
public lands surrounding your community.
Public lands are actively managed to reduce
the risk of wildfire, restore and maintain
healthy ecosystems, protect endangered
plant and animal species, and produce tim-
ber to contribute to the economic stability
of local communities and industries. Other
multiple uses of public land include recrea-

tion, grazing, and mining.

Why Do the BLM and Forest Service

Manage Forests?

Forests are managed to provide sustained
use of water, wood, wildlife, recreation, and
domestic grazing. Management allows for-
ests to return to conditions more resilient to
fires, droughts and insect infestations, and
provide wood products to our community.
The need for treatment of our forests to re-
store vigor and reduce fire hazard stems
from our understanding that until the early
twentieth century, frequent fires played a
critical role in maintaining the structure and
health of forest stands. The exclusion of fire
over the last 80 years has had profound eco-
logical consequences, resulting in dense, low

vigor conifer, hardwood and shrub lands.

THE BLM O&C LANDS

The Oregon & California (O & C) Lands are
managed under different laws than any other
lands in the country. Prior to World War II,
Congress passed the O&C Lands Act of 1937.
The Act calls for the management of BLM
lands for a sustained yield of forest products
needed to contribute to the economic stabil-
ity of local communities, continuing forest
values, and health. It requires 50% of the
revenue generated from management of the
lands be returned to the counties that con-
tained re-vested lands. The 1994 Northwest
Forest Plan combined with the six Western
Oregon Resource Management Plans provide
management guidance for BLM management

of federal forest lands in western Oregon.

Page 32

Your Public Land Neighbors

Bureau of Land Management & Rogue River-Siskiyou National Forest

Be Informed and Get Involved!

Find out what is happening on the public
lands in your community. Ask to be included
on mailing lists for land use plans; these
documents usually have public comment pe-
riods. Attend town hall meetings, scoping
sessions, and other forums offering public
participation and educational opportunities

on your public lands.

You May Need a Permit for Activities

on Public Land

Several activities require a permit. Some of
those include building roads and trails across
public land, mining, and collection of forest
products. Check with your local BLM or For-

est Service office for more information.

Off-Highway Vehicle Use

Ride responsibly! Stay on existing roads and
trails and know where it is permitted to ride.
Don’t cause resource damage by riding
through meadows, up and down streams, or
up draws. Know the vehicle use regulations
for the area and respect road and area clo-

sures and gates.

For More Information

BLM Medford District Office:

(541) 618-2200

www.blm.gov/or/districts/medford/

index.htm

What Types of Forest Management

Activities Should I Expect?

Prescribed Burning (i.e., controlled fires) or
manual treatments are used to remove haz-
ardous fuels and to rejuvenate the remaining

vegetation.

Forest thinning, commercial timber cut-
ting, and tree planting are used to improve

forest health and provide forest products.

Outdoor Recreation

Many enjoy the area’s outstanding recrea-
tional opportunities and the botanical rich-
ness of our region. Locally, there are seven
wilderness areas and numerous mountain
lakes. There is also skiing on Mt. Ashland,
world class whitewater rafting along several
of the five Wild and Scenic rivers, and back-

packing along the Pacific Crest Trail.

Page 33

Defensible Space
A defensible space area is 30 to 200 feet
around your home where firefighters can
safely make a stand to protect your house
during a fire. If your home and landscape
are properly maintained, your home is likely
to survive a fire even without fire depart-
ment intervention. The exact size of your
defensible space zone depends on the slope
of the land and the type of vegetation

around your home.

Simple Fire Prevention Measures
 Maintain 30’ of green lawn or fire-resistant

plants around your home. Mow grass to

less than 6‖

 Prune the lower branches of trees within
12’ of the ground to remove ―ladder fuels‖

that help ground fires become crown fires.

 Protect large trees by removing fuels un-

der them.

 Trim branches away from your roof and

house. Keep gutters clean of debris.

 Trim branches along driveway at least 14’

tall and wide.

 Replace wood shake roofs. Screen vents

and areas under decks with metal mesh.

 Store firewood away from your house.

 Water and firefighting tools should be

available and ready.

 Maintain good access to your home and
ensure that your address is visible and
easy to read. Your address should be
clearly posted at each rural intersection or
road fork with an arrow under your ad-

dress.

For more information see www.firewise.org.

Firebreaks
Creating a firebreak around your home and
along your driveway can be one of the most

effective ways to protect your property. Ini-
tially this can be a major undertaking, so
start small and do a little at a time. Once
complete, annual maintenance is much less
demanding. Since protecting your home is
the primary concern, start there and work
outward. Fire burns 16 times faster uphill so
start on the downhill side of your home.
Firebreaks do not have to sacrifice the sce-

nic beauty or natural setting of your land.

Fire Season Preparation
During fire season both the public and indus-
trial operators are required to follow the
Oregon fire prevention laws. Fire season
typically begins in mid-June and sometimes
as early as mid-May. The end of fire season
is more variable, usually ending in mid-
October, although it has ended in mid-
September to early November. It only takes
about one hour for light fuels such as grass

to dry out enough to cause an escaped fire.

When fire season is in effect, all open burn-

ing is prohibited.

Industrial operators will need to obtain a
permit to operate power driven machinery
and have their fire tools, extinguishers and
water supplies at precaution level. Finally, a
Public Regulated Use Closure prohibits or
regulates times that the public can perform
various activities on forest land. These ac-
tivities include off road vehicle use, camp-
fires, smoking, dry grass mowing, use of
chain saws, fireworks and welding. This

regulation is subject to change.

Fire Ecology
Fire is a fundamental component of a
healthy forest ecosystem. The forests of
Southern Oregon have co-adapted with fire
which is an integral part of forest regenera-
tion, cleansing and renewal, and the mainte-

nance of plant and animal diversity.

Fire Prevention
Each year more and more people move into those previously uninhabited, forested rural ar-
eas of Jackson County which have dry, hot summer weather and an increased danger of wild-
fire. In addition, these remote areas have just as high a risk of structural fires as urban ar-
eas, yet longer response times, limited water hydrants, difficult terrain and unpaved roads,

all of which increase the risk of losing your home to fire.

Page 34

Away from homes and communities, fire is
essential to the health of our forests. Fire
removes undergrowth that chokes trees and
facilitates disease. Burned trees replenish
nutrients to the soil. Standing burned snags
and downed trees in streams create habitat
for wildlife. A significant number of local

plants require fire as part of their life cycle.

Burning on Your Property
Under the laws of the State, a person must
have a valid burning permit obtained from
the Oregon Department of Forestry or local
fire protection district to burn any flamma-
ble material on state owned, private forest
and range lands in unincorporated Jackson

County.

On the day you plan to light a fire, call (541)
776-7007 for air quality information specific
to that day and location before lighting.
See the next page for more open burning in-

formation.

Tips to Prevent a Fire in Your Home
 Make sure that the electrical wiring and

breakers in your home and out buildings

are up to code and in good condition.

 Don’t store any flammable liquids or
highly flammable material in your home or

garage.

 Keep matches and lighters from children.

 Keep the lint filters and vent piping of

clothes dryers clean.

 Keep multi-purpose fire extinguishers in
areas of fire risk (kitchen, laundry room,
garage). Be sure you know how to operate

them before a fire occurs

 If you must use them, don’t leave portable
heaters unattended. Keep the area around

them clear of flammable materials.

 Be sure that your heating system is prop-
erly installed and cleaned regularly. Wood
stoves and chimneys for wood stoves must

be properly installed and cleaned often.

 Make sure that your driveway can accom-
modate a fire truck and has a large turn-

around space.

 Install at least one smoke detector outside
every bedroom and on every level of your
home. Install them according to building
codes. Follow the instructions to regularly

test the detectors.

 If possible, provide access for firefighters
to large supplies of water (swimming

pools, ponds, streams, or water tanks).

Fire Prevention Agencies and Their
Responsibilities
The Oregon Department of Forestry is re-
sponsible for wildland fire protection and
suppression on all State owned and private
forest and range lands in unincorporated
Jackson County. These responsibilities in-
clude regulating outdoor burning and indus-
trial operations on forest lands and providing
landowners assistance by inspecting and of-

fering advice on fire prone rural properties.

The Rogue River Siskiyou National Forest Dis-
trict is responsible for fire protection on na-
tional forest lands. They will cooperate to

assist other agencies in fire suppression.

The Jackson County Rural Fire Protection
Districts provide fire protection within rural
county district boundaries. The highly
trained volunteer firefighters respond to
wildland and structural fires. Their primary
responsibility is the protection of lives and
improved property. However, they also re-
spond to wildland fires within their respec-

tive districts and will assist other agencies.

If a Fire Occurs in Your Home
 Crawl low, under the smoke. Feel closed

doors with the back of your hand. If hot,
do not open and use another escape route.
If not hot, open slowly and check for fire

and smoke.

 Except for very few fires, such as one in a
frying pan, don’t attempt to fight a fire.
Fumes and smoke can render you uncon-

scious in just a few minutes.

 Never re-enter a home that is on fire or

filled with smoke.

 Call 911 for all fire emergencies.

Page 35

Open and barrel burning contribute to air
pollution in the Rogue Valley, particularly
during air stagnation episodes. If you decide
to burn, it’s important to follow these

guidelines:

Please call your local Fire District, or the ap-
propriate phone number below to find out
whether it is a burn day in your area, and

what restrictions may apply:

Jackson County: 776-7007, or,

Medford office of the Oregon Department

of Environmental Quality: 776-6010

NOTE: OPEN AND BARREL BURNING IS PRO-
HIBITED IN BOTH JACKSON and JOSEPHINE

COUNTY DURING FIRE SEASON.

Open/barrel burning is also prohibited…

• Throughout Jackson County when the Ven-
tilation Index (VI) (the National Weather Ser-
vice’s indicator of the relative degree of air
circulation for a specified area and time pe-
riod. Basically, it is a measurement of the
air's ability to "clean" itself) is below 400, or
when other conditions exist that may lead to

air stagnation.

• Within the Air Quality Maintenance Area
(AQMA) during November, December, Janu-
ary and February. Visit www.smartmap.org/
files/pdfs/maps/aqma.pdf to view a map of

the AQMA.

• Within many incorporated cities in both
counties. Call your local fire district to find
out if burning is prohibited in your city, or if

you need to get a special permit to burn.

• At any time or anywhere in Oregon with
the following products rubber products: tires
(including burning tires to start an approved
agricultural waste fire), plastic, wet gar-
bage, petroleum and petroleum-treated ma-
terials, asphalt, industrial waste, or any ma-
terials that creates dense smoke or noxious

orders.

When considering open/barrel burning,
please remember the alternatives listed

below.

Alternatives to Open Burning

Chip tree limbs and branches: Wood chips
make a great landscape mulch material.
Benefits include conserving soil moisture,
reducing weeds, and cooling the soil. While
wood chips make great pathways, remember
they are a source of fuel for fire so inter-

sperse with rock, pavers or gravel.

Compost leaves: Leaves are excellent for
composting! If you don't want to compost,
but have leaves, sign up with the Leaf Ex-
change. The Leaf Exchange Program serves
to connect people who want leaves for com-
posting with people who need to get rid of
leaves. Go to Jackson County Recycling Part-
nership website at www.jcrecycle.org for

more information on composting.

Biomass: Many companies throughout our
region now accept woody debris and wood
waste for recycling. In many cases, the
wood waste is used as primary fuel to gener-
ate electricity, essentially recycling the ma-
terial. Woody yard debris and clippings are
mixed with bio-solids and turned into com-
post. More and more options for woody
waste recycling are becoming available.
Check your phonebook for a company in your
area, or visit the air quality page on your

county's website.

Open Burning
Open burning is tightly regulated in Jackson County. Many fire districts and cities require per-

mits, and limit the days you are allowed to burn.

Page 36

Many acres of the county are not served by commercial haulers. Ashland Sanitation is the
residential and commercial hauler of solid waste in the Ashland area. They provide curbside
recycling service for all paper, aluminum, tin cans, phone books, cardboard and glass. Rogue
Disposal supplies the same service for the greater Medford area. There are recycling substa-
tions in other locations throughout the county. For more information on waste disposal, recy-

cling or composting options and resources, go to www.jcrecycle.org.

Recycling

Rogue Disposal – Table Rock Road
 Cardboard, newspaper, magazines, aluminum cans, tin cans, milk jugs, pop bottles, glass

(all colors), plastic bottles, phone books, motor oil, electronics, and fluorescent light

bulbs.

 Mon.-Fri. 9 am – 4 pm and Sat. 7 am—4 pm. Cost: free for most items listed above.

Ashland Recycling Depot – Water Street
 Used oil, antifreeze, household batteries, vehicle batteries, cardboard, scrap paper, junk

mail, magazines, newspaper, tin cans, aluminum, glass (all colors).

 Sun.-Sat. 9 am – 5 pm (closed Tues.) Cost: free.

Household Hazardous Waste Collection, Latex Paint Drop– Off and Plastic
Roundups are scheduled… see www.jcrecycle.org for dates and locations.

4-H offers diverse and hands-on programs to
Jackson County youth. Programs range from
art to natural science to technology. Animal
Science projects are some of the largest and

most popular of the programs.

Through 4-H, members learn leadership, re-
sponsibility, public speaking, meeting eti-

quette, and people skills.

For more information, call the Jackson
County Extension Office at 776-7371 or go to

http://extension.oregonstate.edu/sorec/4h

FFA provides high school students with a
wide variety of activities related to agricul-
ture and related industries. Currently, Jack-
son County high schools with FFA programs
include: Crater, Phoenix, Eagle Point, Rogue
River, and Prospect. For information on lo-
cal FFA programs contact your local high

school FFA advisor.

Jackson County Extension is part of the Southern
Oregon Research and Extension Center and offers
various programs for young people and adults. See
the Resource Directory on the inside front cover for

contact information.

Solid Waste Disposal and Recycling Options

Youth Programs In Jackson County: 4-H and FFA

Page 37

Business is booming in the Rogue Valley.
Medford’s location midway between Port-
land and San Francisco has made it the com-
mercial, medical, and retail hub of southern
Oregon. The changing timber industry has
led to the diversification of the valley’s in-
dustry, which is now a mix of tourism, agri-
culture, senior living, light manufacturing,
and timber. Through it all, The Chamber of
Medford/Jackson County has been there to
support changes in markets, communication
technology, public values, regulations, and

adjacent urban growth.

Organized in 1895 as the Medford Board of
Trade, The Chamber is a group of more than
1,500 businessmen and women dedicated to
promoting the region’s standards of livability
and its civic, commercial, and industrial pro-
gress. As a voice for business, The Chamber
defends the interests of southern Oregon
businesses through legislative advocacy.
Through facilitating the exchange of infor-
mation, The Chamber offers members pro-

ductive networking opportunities.

The Chamber’s support centers on maintain-
ing an environment of success for current
business owners while making the area at-
tractive to new business. When a major em-
ployer experienced a fire, The Chamber
joined a team of agencies and local elected
officials to streamline the permit process
and care for displaced employees, convinc-
ing the company to rebuild its facility. After
many years of promoting the annexation of
the Rogue Community College District (RCC),
RCC opened its Riverside Center in down-
town Medford in 1997. A new joint campus
with Southern Oregon University, the Higher
Education Center opened in downtown in
2008. The Chamber has also supported the
expansion of a juvenile detention center in
Medford, the county’s library system, and

the Mount Ashland ski area.

The Medford Visitors and Convention Bureau
(VCB) is a particularly exciting Chamber suc-
cess story. In 1975, The Chamber helped
pass the authorization of a transient occu-
pancy tax, which partially funds the Bureau.
The VCB protects southern Oregon tourism
interests by organizing collective marketing
power and promoting events and attractions
such as the Medford Jazz Jubilee, the Art in
Bloom festival, the Craterian Ginger Rogers
Theater in downtown Medford, nearby Cra-
ter Lake, the Tony Award-winning Oregon
Shakespeare Festival in Ashland and the Britt

Festival in Jacksonville.

The Chamber of Medford/Jackson County
will continue to address the issues affecting
its growing community by focusing on infra-
structure development, workforce training,
information exchange and regional coali-
tions—measures that will positively impact
the viability of the region’s business struc-

ture while maintaining its quality of life.

For more information:

101 East 8th Street

Medford, Oregon 97501

Phone: (541) 779-4847

Fax: (541) 776-4808

Hours: Monday-Friday, 9:00am-5:00pm

www.medfordchamber.com

business@medfordchamber.com

The Chamber of Medford / Jackson County

Page 38

http://www.medfordchamber.com/
mailto:business@medfordchamber.com

Your Notes

Page 39

Your Notes

Page 40

 Randy White - District Manager, Jackson Soil and Water Conservation District

 Charlie Boyer - District Director, Jackson Soil and Water Conservation District

 Angela Boudro - District Conservationist, Jackson Soil and Water Conservation District

 Dan Scalas, EIT - Natural Resource Engineer, Jackson Soil and Water Conservation District

 Lin Bernhardt—Livestock Evacuation Plan Advisor

 Phil VanBuskirk -Staff Chair and Superintendent, Southern Oregon Research and Extension

Center

 Ken Schiff – Layout and final editor of the 2004 edition

 Robin Shaw - Quality Printing

 Nancy Graber – Compilation of the 2004 edition

 Dan O’Connell – Editor, Rural Living Handbook 2004

 Heidi Wacker– Editor, Rural Living Handbook 2009

 Nicola Giardina - USDA, Natural Resource Conservation Service

 Bob Budesa – Coordinator, Cooperative Weed Management Area

 Amy Wilson, USDA Coordinator, Southwest Oregon Resource Conservation & Development

Council

 Teresa Von – District Protection Planner, Oregon Department of Forestry

 Eric Nusbaum – Regional Water Quality Specialist, Oregon Department of Agriculture

 Chris Anderson – Livestock Water Quality Specialist, Oregon Department of Agriculture

 John Ramsey – Rural Landowner, Jackson County, Oregon

 Ed Vaughn – Associate Director, Jackson Soil and Water Conservation District

 Marty Main, Consulting Forester

 Craig Tuss - Field Supervisor, United States Fish and Wildlife

 Vicki Arthur - Assistant Public Affairs Officer, Bureau of Land Management

 Paul Korbulic - Roads and Parks Director, Jackson County Roads and Parks

 Brad Hicks - President and CEO, The Chamber of Medford/Jackson County

 Sam Friedman, Botanist, U.S. Fish and Wildlife Service

Photography by Mike Dickinson, Charlie Boyer, Nicola Giardina, Randy White and others as credited.

Note: While every attempt has been made to correctly paraphrase and/or quote laws, codes, and regulations, if any discrepancy between this handbook and the

official wording should arise, the official wording should prevail.

Jackson SWCD prohibits discrimination in its programs on the basis of race, color, national origin, gender, religion, age, disability, political beliefs, sexual orien-

tation, and marital or familial status. (Not all prohibited bases apply to all programs.) Jackson SWCD is an equal opportunity employer.

Contributors to this Publication

Vision Statement
Jackson Soil and Water Conservation District is a leader in providing scientifically based
technical assistance and financial resources in a manner that supports rural landowner
abilities to implement best management practices, enhancing the natural environment
while protecting Jackson County’s cultural, social, and economic values.

Mission Statement
Jackson Soil and Water Conservation District will maintain an actively involved board,
employ a professional staff, and utilize volunteers, natural resource experts, interested
organizations, and federal, state, and local governments to help rural landowners im-
prove the management of their land by

 providing technical support

 seeking grants and other financial assistance

 providing one-on-one, on-the-ground site visits

 developing workshops and classes

 assisting in the development of individual landowner management plans and projects

Enhanced management of rural lands will reduce soil erosion, improve water quality, air
quality, and fish and wildlife habitat, and improve the quality of life for all Jackson County
citizens.

Jackson County is governed by a three-member Board of Commis-
sioners, an elected body responsible for many broad issues in the re-
gion, such as forest planning, water supply issues, regional land use
planning, air quality, transportation, emergency management and

economic development.

The board also works with the county’s 11 cities on matters of mu-
tual concern, and serves the citizens of Jackson County by resolving

complaints and legislating where necessary.

Services under Jackson County jurisdiction include the library sys-
tem, the airport, the fairgrounds and expo center, county roads and
parks, health and human services, voting and voter registration, and

the Sheriff and community justice programs.

Jackson Soil and Water Conservation District

Jackson County

Turning natural resource concerns into opportunities

(541) 423-6165
89 Alder Street
Central Point OR 97502
www.jswcd.org

