

Edwin Russell Jackman Photographic Collection

Inventory

- 1-18 E. R. Jackman and *The Oregon Desert* publicity, ca. 1964:**
- 1 Close-up of E. R. Jackman leaning against a fence (see also 12x17 & 16x20 oversize boxes)
 - 2 Jackman writing
 - 3 Jackman at Albany Kiwanis Club podium
 - 4 Jackman in a field
 - 5 Jackman with a horse and colt
 - 6 Jackman in a field
 - 7 Jackman in a field by a fence
 - 8 Jackman with cattle
 - 9 Jackman with cattle, silos in background
 - 10 Jackman with horse
 - 11 Jackman leaning on a fence post
 - 12 Jackman and Art Jaeger
 - 13-16 Parade float advertising *The Oregon Desert*, Sept. 1964 (color prints)
 - 17 Bill Hall, E.R. Jackman, Bill Cyrus
 - 18 Jackman and three other men with the book *The Oregon Desert*
-
- 19-26 Horses
 - 27-28 [removed from collection]
 - 29-53 Range improvement; William Currier, Rube Long, E. R. Jackman
 - 54-62 Reub Long
 - 63 Reub Long and E. R. Jackman in front of a church, 1962 (color slide; see P89:565 for b/w copy negative)
 - 64 Reub Long and E. R. Jackman (color slide; see P98:38 for color print)
- 65-103 Cattle ranch pictures:**
- 65 Bailing hay
 - 66 Stacks of hay bails
 - 67 The Venator ranch is typical of many. Isolated, shaded by lombardy poplars, bay lands along the creek, a reservoir to store winter run-off, surrounded by range lands for miles
 - 68 Branding irons
 - 70 Starting the pack on one of Reub Long's horses (photo by Jones Studio, Lakeview, Oregon)
 - 71-72 Cattle drive (photos by Joe Van Wormer, Bend, Oregon)
 - 76 Blacksmith

- 77 The bell is rung at an Eastern Oregon ranch house and the family and hired hands gather at meal time
- 78 Corral fence made from willows from a nearby stream
- 79 This cave was carefully explored and sandals were found buried under volcanic dust.
They were nearly 10,000 years old
- 80 Meat house on Harney County ranch
- 81 Jack rabbits undercutting hay in winter
- 82 The only supply of water in the desert east of Bend is from windmills. On Reub Long's holdings there are no streams or lakes; 1937
- 83 Haystack with protective fencing
- 84 Hole is middle of alkali lake bed. Ft. Rock in background
- 85 Quarter Circle 'U' Ranch in Big Horn County, Montana, June 1939 (photo by Arthur Rothstein, Farm Security Administration)
- 86 Herding cattle (photo by Harmon, Agricultural Adjustment Administration)
- 87 Branding calves on Eastern Oregon ranch (Oregon Historical Society photo)
- 88 Branding on Harney County ranch
- 90-91 Eleanor Long, left, and Reub with some neighbors gather to move some of Reub's cattle (photos by Joe Van Wormer)
- 92 Cattle moving from winter feed grounds in spring to range in Harney County
- 93 Cattle in the distance trailing from the range to the hay meadows in Harney County
- 94 Cattle feeding on hay in corral
- 95 The "drag" take more effort than all the rest of the herd
- 96 A large outfit in Harney County is moving their cattle from range to meadow. This process of moving livestock to follow the grass has been going on since Biblical days
- 97 Pond made by catching run-off water when the snow melts (photo by Harmon, Agricultural Adjustment Administration)
- 98 Completed yellow pine trough. This trough has a ten-foot water space and 100 gallon water capacity. It is 20 inches wide, 14 inches deep, and 10 feet long. The average length of time spent on construction is 16 man hours per trough. This time is inclusive from the first step in falling the tree until the final work has been completed. It is four miles south of Gibbon, Umatilla County, Oregon; January 14, 1936
- 99 "Shootin' the Breeze;" cowboys on horses (photo postcard by H. H. Sheldon)
- 100 Meat type and performance is what cattle are selected for on the A Bar L (Williams') ranch and other ranches in Grant County
- 101 Scales change the picture from number of cattle to pounds of beef produced on the J. W. Southworth ranch near Seneca, Grant County, Oregon

Edwin Russell Jackman Photographic Collection

Page 3

- 102 Marcus Haines trailing his high quality cattle to summer range. He ranches on Blitzen
River near the big wild life refuge
- 103 Two men holding rope for cattle branding
- 104 Old barn on the Whitehorse Ranch. Wind vane is a white horse; 1899
- 105 An everyday scene in Burns at the turn of the century; shows Voegtly Hardware store
- 106 Old time cowboy back in the former century [missing]
- 107 Bunch of early cowboys near Silver Lake [missing]
- 108 Notices for publication [missing]
- 109 "Buy Oregon Salt" advertisement [missing]
- 110 Notice for publication [missing]
- 111 C. L. Robinson, dairy farmer, and daughter Jane in Tillamook, Oregon
- 112 Cow with two calves
- 113 Range cattle on desert with Steens Mountain behind (OHS photo)
- 114 Cattle drive, 1927
- 115 Cattle branding, ca. 1890s
- 116 Cowboys eating while on the drive
- 117 Bringing in supplies by horseback near Steens Mountain
- 118 Camp in Steens Mountain
- 119 Group of cowboys in Paisley in front of Pioneer Saloon, ca. 1900
- 120 Wagon in front of "Lakeview House," ca. 1890
- 121 Starting to hay on ranch in desert, done with horses
- 122 Coyote Jack, an old time noted "varmint" trapper in Harney County
- 123 Old bridge at north end of Silver Lake with Table Mountain in background
- 124-127 Sheep:**
- 124 Hauling wool out of Burns, ca. 1900
- 125 Old time sheep shearing scene
- 126 Sheep killed as a result of the Lake County Range War
- 127 Shearing sheep in Umatilla County, ca. 1900
- 128-132 Rabbits:**
- 128-131 Rabbit drives, Burns
- 132 "Bounty Petitions Approved" newspaper article. Jack rabbits were one of the many
desert hazards. Harney County put a bounty of 5 cents a head, but the county
court,
alarmed, soon removed it, for it would soon have bankrupted the county
- 133-138 Teaming:**
- 133 Teaming in desert of Nevada in 1910
- 134 Hauling water in the desert

Edwin Russell Jackman Photographic Collection

Page 4

- 135 Freighting wheat
- 136 Jerk line freight team of Mr. Down of Lakeview. Eight horses, three wagons,
driver
 rode the left or "near" wheel horse (Lake Co. Museum photo)
- 137 Combine in Wasco County. Deschutes River on right and Columbia in
background,
 ca. 1920 (Photo by Markham, The Dalles)
- 138 George Strachan's combined wheat harvester and thrasher, Sherman Co., ca. 1910
(photo by W. A. Raymond, Moro; see also P89:394 & 12x17 oversize box)
- 139-144 Miscellaneous camps, teams
- 145 Silver Lake Reds baseball team, ca. 1900 (photo by Matthews, Lakeview)
- 146 Ad for Lakeview Abstract & Title Co.
- 147-161 Sheep, shelters, on the range, in the desert
- 162-215 Photos of desert grasses and range conditions. Includes Bert Hawkins, Reub
Long, and E.R. Jackman:**
- 162 Recovery of nomad plants after 7 years of pasturing "out-of-sight," June 1952
- 163 Crested wheat grass
- 164 Edge of desert, road in left foreground
- 165 Typical desert spot, not much grass
- 166 Desert in northern Lake County
- 167 Observational grass nursery at an elevation of 4500 feet. Elevation has a marked
effect on the value of different species for erosion control. Umatilla County,
May 27, 1938 (photo from Soil Conservation Service)
- 168 Blue grass original 10 acre field hand planted in 1953. Seed yield 840 pound per
acre
 in 1954
- 169 Potato? field being irrigated, ca. 1930
- 170 Hughes Livestock Company Ranch, Morrow County. Alfalfa grass improved
range
 on left. Unimproved range on right, June 13, 1957
- 171 Inspecting grass
- 172 Orchard grass seed crop grown on the Clackamas County farm at Mt. Pleasant
- 173 1928 growth of agropyron cristatum; seed sown May 4, 1927
- 174 Broken fence (nitrate negative)
- 175 Desert picture taken from car window, 1961
- 176 Bert Hawkins is proud of this excellent bunch grass stand. This is in about a 10
inch
 rainfall range country (Vale, Malheur County)
- 177 Large fenced range seeded to crested wheat grass, Squaw Butte, 1954
- 178 Garfield County overgrazed and properly grazed range 5 miles southeast of
Pomeroy

Edwin Russell Jackman Photographic Collection

Page 5

- vigorous as they occur on either side of a fence. The properly grazed range show the
stand of bunch grass has been practically destroyed; March 1938 (SCS photo)
- 179 Central Oregon project, Gordon field west of camp. Crested wheat seeded 1937,
grazed this season to an average height of seven inches. Only cattle on field this
season. Redmond, Oregon, Sept. 10, 1942
- 180 Madras L. V. project, fair Juniper sagebrush, April 2, 1942 (photo by W. T.
White)
- 181 The high desert area. This is typical of the vast "Great Basin" which has no outlet
to
the sea, comprising central and southeastern Oregon, nearly all of Nevada and
Utah,
part of California, Southern Idaho, and small portions of Wyoming and Arizona.
Crested wheat grass is the only crop which will succeed on millions of acres of
this
high arid desert country
- 182 Native bunch grass roots (left), crested wheat roots (center), cheat grass roots
(right).
This shows why an annuals, such as cheat grass, is less productive in poor years
than
a perennial
- 183 Art Sawyer, left, Roscoe Bell, 1953
- 184 Silver Lake unit; October, 1959
- 185 Following range fires, as in this picture, the land should be seeded to grasses or
grass-
alfalfa to prevent erosion and keep unwanted weeds and shrubs from taking the
area
- 186 Area sprayed in spring 1958; high kill of sage, Oct. 1961
- 187 Long allotment; Juniper has come in since 1939; 1961
- 188 Reub Long allotment
- 189 On the Eleanor Long ranch, November 1961
- 190 Car driving along desert road (see 16x20 oversize box)
- 191 Overgrazing vs. under grazing along John Day Highway, 1955
- 192 First cutting of alfalfa irrigated by run-off
- 193 Well cared for range on left, eaten on right of fence
- 194 Winter pasture on the desert, November 1961
- 195 Typical desert vegetation: sage brush, rabbit brush, a few animals, not much grass
- 196 Cow in pasture (Nebraska?)
- 197 Reub Long allotment; desert pasture with rabbit brush growing out of cracks in
rocks
- 198 H. A. Schoth (left), agronomist with the U.S. Department of Agriculture at
Corvallis,

Edwin Russell Jackman Photographic Collection

Page 6

- discusses seed production with Charlie Hoover (right) in a field of ladino clover, 1950
- 199 Seeding crested wheat grass helped this range; unseeded part on left, 1954
- 200 Fence with wheat growing on one side; range land on the other, ca. 1930
- 201 Reub Long
- 202 Reub Long ranch where range fire burned 10,000 acres
- 203 Clover? spreading via runners
- 204 Brushy range where grasses are weak. No livestock on this range for over 20 years.
First step to improve such a range is to get rid of sagebrush, May 6, 1954
- 205 Wheat field?
- 206 Fort Rock L. U. Project. Area covered with rabbit brush and sage. Typical of a large area in this portion of the project. Redmond, Oregon, September 1942
- 207 Burned over grazing land west of Deschutes River, September 1939
- 213-215 Desert plateaus, ca. 1915
- 216-241 Indian artifacts (part of Reub Long's collection):**
- 216-219 Pictographs and Indian writings
- 220-224 Arrowheads from Reub Long's collection
- 225 Stovepipes from Fort Rock area, collected by Reub Long
- 226-228 Stone utensils-knives, spearheads, etc.
- 229 Sandal nearly 10,000 years old; found in a cave on Reub Long's ranch
- 230 Cowboys at entrance to Reub Long's cave where sandals were found
- 231-232 Entrance to cave
- 233-234 Rocks which show how Indians used weights to hold down their tepees around the edges while hunting in the winter
- 235-241 Paiute Indians in and around Burns, Oregon (photo by Bob Lemons Studio, Burns)
- 242-257 Deserted homestead and ghost town:**
- 242 Fred Wright in abandoned desert shack
- 243 Mounting block used to help ladies step into buggies or mount sidesaddles
- 244-246 Windmill at Fremont, on the Reub Long Ranch
- 247 Homemade device for hanging up a beef for home use
- 248-250 One of Reub Long's bulls at the ghost town of Fremont
- 251 Deserted homestead surrounded by windblown soil, fifteen miles south of Boardman
in Morrow County, May 1937 (Soil Conservation Service photo)
- 252 Tumble down homestead shack near Fort Rock, ca. 1962
- 253 Remnants of old barn in snow, near LaPine
- 254 Abandoned homestead, 1962 (photo by Merritt Parks)
- 255 Abandoned log homestead
- 256 Abandoned homestead in Morrow County

Edwin Russell Jackman Photographic Collection

Page 7

- 257 Fence
- 258-280 Game, birds, and fish:**
- 258 Wild geese in a harvested rye field north of Lakeview
- 259 Horned owl near Fort Rock
- 260 Young eaglet
- 261 Golden eagle, newly hatched, on Cougar Mt. near Fort Rock
- 262 Wild geese, Harney County
- 263 Desert hawk
- 264 Young magpies
- 265 Desert grouse (photo by Joe Van Wormer)
- 266 Fish displayed, taken from Donner & Blitzen River near Steen's Mountain
- 267 Porcupine
- 268 Rodent
- 269 Coyote
- 270 Golden mantle
- 271 Bobcat in snow
- 272-280 Deer and antelope (several photos by Joe Van Wormer)
- 281 Marshall Churchill, front center, with men from saw mill, Western Cooperage Co.,
Olney, Oregon, ca. 1914
- 282 "Big Sam" with wife, Caroline, and son, Sam
- 283 "Big Sam," second from right, and a big log, Western Cooperage Co., Olney, Oregon
- 284-285 Saw mill, Burns, Oregon? (photos by Bob Lemons Studio, Burns)
- 286 "Beaver slide" in action. Cheapest way to stack hay
- 287-298 Juniper trees (several images)
- 299 Windmill
- 300-301 Hart Mountain, Lake County
- 302 Highway next to John Day River, ca. 1925
- 303 John Day River
- 304 Steens Mountain
- 305 Malheur Cave, Harney County
- 306 Corrals near Steens Mountain
- 307 Blitzen, Oregon (Catlow Valley), west side of Steens Mountain, ca. 1915
- 308-310 Fort Rock
- 311 Geyser at Lakeview, Oregon
- 312 Crump Geyser, Lake County, at the foot of Hart Mountain
- 313 Geyser at a hot springs near Lakeview
- 314 Barbed wire fence, Navajo County, Arizona, Sept. 1937
- 315 Cross fence dividing a large pasture, Morrow County, July 1938 (SCS photo)
- 316-317 Abert Rim, Lake County

Edwin Russell Jackman Photographic Collection

Page 8

- 318-320 Pasture Rock, 1962 (photos by Merritt Parks)
- 321-325 Lava flows and ice cave
- 326 Kiger Gorge, near Steens Mountain; only example of glaciation in SE Oregon
(State Highway Commission photo)
- 327 Rim of a "blowout" (crater), 1962 (photo by Merritt Parks)
- 328 Rim rocks in eastern Oregon
- 329 Willow Creek coming out of hills onto the desert, Abert Rim
- 330 Water behind the dam in Snake River
- 331 Smith Rocks State Park, by the Crooked River near Redmond (State Highway
Department photo)
- 332 Goose Lake, California (color postcard)
- 333 East Park Feed Canal diversion dam, part of the Orland Project, California
- 334 Scene in Blitzen, Oregon
- 335 Crater northeast of Christmas Valley (photo by Betty Morehouse)
- 336 Lakeview-Burns Highway
- 337 Face of a rock rim on the desert with Juniper trees above
- 338 Hole in the ground 300 feet deep and 1 mile across
- 339 Mt. Adams, Washington (photo by Benjamin A. Gifford, 1910)
- 340 Polluted recreation site
- 341 Person in a boat on the river (photo by Wes Taft, Jr.)
- 342 Cattle on range; rim rock in background
- 343-344 Desert scenes
- 345 Fort Rock
- 346 Carrying the mail to Blitzen, ca. 1900
- 347 Hauling supplies in Baker County, ca. 1875
- 348 Homesteading in Harney County, ca. 1912
- 349 W. S. Richards, known as "White Horse Daddy," Burns, Oregon, March 1927
- 350 John Day River
- 351 All that's left of Fremont: fences and a windmill, 1962 (photo by Bud Parks)
- 352 Old time posse in Harney County
- 353 Cattle drive
- 354 Rim Rock country of Lake County, ca. 1940
- 355 Cattle gate
- 356 Tepee rings on Indian hunting grounds. Indians would pile rocks around the
edges
of the tepees to hold them down during fierce winter winds; near Lakeview
- 357 Devil's Garden
- 358 Dinner bell on Harney County Ranch
- 359 Sheep Rock along Oregon Route 19 north of Dayville; Fossil rock in contrast to
cattle
grazing along the bank and in the John Day River (State Highway Dept. photo)
- 360 Silver Lake unit running over a normally dry road with big juniper trees in its

Edwin Russell Jackman Photographic Collection

Page 9

- path,
October 1957
- 361 Abert Rim, a 3000 foot high fault in the earth's crust
362 Approaching Steens Mountain, a fault over 9000 feet above sea level
363 Ft. Rock at R. A. Long Ranch
364 Picture of Gorge, John Day River in Grant County
365 County road in Harney County
366 Harney County, road to California
367 Part of Reub Long collection of Indian artifacts
368 Terraces on range land made with a caterpillar and terracer. Work was done in the spring of 1937 on the J. J. Wells farm in Morrow County, Oregon (SCS photo)
- 369-378 Erosion:**
- 369 Severe sheet erosion in walnut orchard in Washington County, Oregon, on Olympic clay due to an unexpected cloudburst on June 13, 1936 (SCS photo)
- 370-372 Examples of erosion on hillsides
- 373 Severe washing in winter wheat on the Sheard farm in Umatilla County, Oregon.
A
48 hour wash from a 40 acre drainage on a 5 percent slope cut this gully 8 feet deep
and 15 feet wide, March 1936 (SCS photo)
- 374 Erosion on George Harths slope, March 1940 (print & nitrate negative)
375 Erosion on Miller farm, Dufur, February 1940 (print & nitrate negative)
376 Ditches washed on hillside are the small ditches that were left by sod weeders making a good place for runoff, February 1940 (print & nitrate negative)
- 377 Erosion on ground planted to wheat in fall of 1939, Feb. 1940 (print & nitrate neg.)
- 378 Gully in drainage way of summer-fallowed field caused by local cloudburst on August 31, 1937. It is estimated that approximately 3 inches of rain fell in less than an hour.
(Soil Conservation Service photo)
- 379 Cover crop in Oregon orchard
380 Typical Western Oregon landscape including orchards, rolling hills, and fir forests
381-383 Pear orchard
384 Hybrid onions packed in crates in field to avoid bruising and to haste drying, 1955
385 Cherry orchard in Wasco County (The Dalles), ca. 1920
386 Three children eating watermelon in a watermelon field in Irrigon, Oregon, ca. 1930
387 Hand seeder in operation

Edwin Russell Jackman Photographic Collection

Page 10

- 388 Haying in Jackson County
- 389-390 Stackers used in haying
- 391 Alfalfa seed harvesting in Union County
- 392 Disc tiller plow used for sagebrush plowing, Fremont National Forest
- 393 Sagebrush removal, Lake County
- 394-396 Harvesting wheat by old horse drawn method, ca. 1900 (see also P89:138)
- 397 Discing wheat by old horse drawn method
- 398-399 Aerial spraying of sheep (missing)
- 400 Wagons transporting sacked wheat
- 401 Transporting wheat (probably Weatherford) by wagon to Arlington
- 402 Transporting wheat by wagon (photo by Ben Leghorn)
- 403 Martin Hansen's wheat teams at warehouse at Moro, Sherman Co., 1914 (photo
by
 Will Raymond)
- 404 Wagons hauling wheat in the Columbia Basin
- 405 Wagons hauling wheat to warehouses
- 406 Hay stacker
- 407 Warehouse interior with sacks of wheat, 1946
- 408 Wheat harvesting with horses, Morrow County, 1924
- 409 Stacking hay, P. W. Hotchkiss ranch, Thomas Creek district, August 4, 1932
- 410 Stacking hay
- 411 Harvesting hay
- 412 "Off-set" disc is widely used in the west. Works well on deep soils without rock
- 413 30 inch disc plow used to chop up straw so that the rod weeders and drills won't
keep
 clogging up
- 414 Rebuilt three bottom, 16 inch plow, Pullman, Washington, Oct. 1935 (SCS photo)
- 415 Drill with packers, Squaw Butte, 1954
- 416 [removed from collection]
- 417 Cattle grazing, Herman Oliver ranch, John Day
- 418 Cattle grazing
- 419 Cattle grazing on irrigated alta fescue near Pendleton
- 420-424 Cattle (see 12x17 oversize box for #422)
- 425 & 427 Cattle in small feed lot, Harney County
- 426 Small feed lot
- 428 Cattle on the move
- 429 Moving cattle from fall and spring range to summer range
- 430-433 Sheep grazing
- 434-435 Sheep grazing by the ocean, Curry County
- 436 Sheep grazing in non-irrigated sub clover pasture in Willamette Valley
(Clackamas
 County)
- 437 Unloading carload lots of wool at the plant of the Pacific Wool Growers in

Edwin Russell Jackman Photographic Collection

Page 11

- Portland,
Oregon (photo by Acme Commercial Studio)
- 438 Grading farm flock wool at the warehouse of the Pacific Wool Growers in Portland,
Oregon (photo by Acme Commercial Studio)
- 439 Shipping at Coos Bay (photo by Coquille Studio)
- 440 McCullough Memorial Bridge at North Bend
- 441 Girl with dog fishing from dock
- 442 "Hunters" Boiling Geyser at Lakeview, Oregon
- 443-444 Face Rock at Oregon coast, Bandon
- 445 Coos Head Lighthouse (State Highway Dept. photograph)
- 446 Coastal scene, Curry County?
- 447 Myrtle trees border highways in Coos County (State Highway Commission photo)
- 448 Jagged rocks are the backdrop for this beach scene at Shore Acres State Park near North Bend (State Highway Commission photo)
- 449 Hedge bordered walks lead visitors into fragrant flower gardens at Shore Acres State Park where a large variety of exotic plants may be observed (State Highway Commission photo)
- 450 Looking north from Cape Sebastian State Park, ten miles south of Gold Beach (State Highway Dept. photo)
- 451 View of Cape Arago State Park (State Highway Department photo)
- 452 Shipping lumber at Coos Bay (State Highway Department photo)
- 453-454 Trees in Coos County (photos by Coquille Studio)
- 455-456 Logging, modern methods
- 457 Logging with oxen
- 458-460 Big tree on exhibit at the Centennial:**
- 458 Finding the tree (photo by Coquille Studio)
- 459 Falling the tree (photo by Coquille Studio)
- 460 Hauling the tree
- 461-462 Meadow foxtail, Corvallis and Gaston
- 463 Bill Hall, E. R. Jackman, and Bill Cyrus checking alfalfa
- 464 Five year old Nomad, Harold Wright ranch, Hardman, Oregon, May 14, 1954
- 465 Checking Nomad
- 466 Harvey Elliott, Walter Stoneway?, and LeRoy Wright checking Nomad on Elliott Bros. ranch, Bridgeport, Baker Co., 1958
- 467 Joe Narkaus field seeded 1950, Umatilla County, June 1952
- 468 Jackman, Cyrus, and Hall checking alfalfa at Ben Dodson's place, Wamic, Oregon
- 469-470 Alfalfa grazing trial, Eugene Chase ranch, Dufur
- 471-472 E. R. Jackman and Kirk Day on Gavica Ranch in Paradise Valley, Nevada, June

1961

- 473-475 George Russell farm near Vale (photos by Harano Studio, Ontario):**
- 473 Russell and Harry Saniquist (County Agent) examine alfalfa being cut for silage, 1953
- 474 Trench silo, 1953
- 475 Production of grass and legume silage operation, 1953
- 476 Alfalfa seed bed on George Elliot-Ed Bradtl farm
- 477 Home made land plane used on the Elliot-Bradtl farm to make firm seed beds
- 478 Bill Currier inspecting seeding, 1956
- 479 Grass nursery in Ukiah, Umatilla County, 1929
- 480-481 Crested wheat grass
- 482 Polycross bent grass for seed for Atlantic coast lawns and golf courses. Rows are in sets of three, each of which is a different strain. This increases proper cross pollination. These rows are all set out from material grown in greenhouses. One of the very few such fields in United States (Medford). Bohnert, left; Tucker, right
- 483 Merion Bluegrass seedling planted spring 1955 with mechanical planter, Jackson Co.
- 484 Lincoln Brome in Bert Haynes farm, June 1951
- 485 Alta Fescue on Bert Haynes farm, June 1951
- 486 E. R. Jackman and potatoes in field, ca. 1930
- 487 Art King on right, in clover? field
- 488 Grazing land
- 489 Cover crop of oats and vetch in apple orchard just beginning to head, Santa Cruz Co.,
Cal. Vegetable cover is one of the best preventatives of erosion, March 1936 (SCS photo)
- 490 Hairy vetch in Western Oregon
- 491 Grass-legume nursery on George Barry ranch in Grant County Oregon, June 1954
- 492 Intermediate wheat
- 493 E. R. Jackman laying out a plot on A. Jaeger's farm, April 1945
- 494 Barley, 1959
- 495 Ronald Elmes, Darrell Evans, Kermit Peterson (P.C.A.), and E. R. Jackman at Evans' farm in Mosier, 1952
- 496 Oak trees and old homestead in Camas Valley, Douglas County
- 497 Ken Gray, left, and Dr. D. C. Mote of Oregon Experiment Station checking results of weevil dusting in a field of Austrian winter peas
- 498-500 Sagebrush control
- 501 Rims (faults) in Lake County; cattle grazing
- 502 Man with large fish (Bennett photo)

Edwin Russell Jackman Photographic Collection

Page 13

- 503 Man with dogs hunting bear, near Burns, Oregon
- 504 Coos County elk
- 505 Reub Long and Bob Moorehouse
- 506 Reub Long looking at field
- 507-508 Reub Long portraits (508 by Joe Van Wormer)
- 509 Fence line showing excellent range on one side and poor range on the other in Gilliam
County, Oregon, July 1956 (photo by Lou Gilliam)
- 510-512 Good and poor uses of range
- 513 4-H Club livestock and owner
- 514 Men and horses taking a break in a pasture
- 515 Vic and Alice Johnson
- 516 Pasture on M. W. Mosely ranch near Halfway in Baker County, May 1925 (print &
nitrate negative)
- 517 Pasture on B. F. Keist farm in Richland, May 1925 (print & nitrate negative)
- 518 Oregon Farm Bureau Distinguished Service Award to E. R. Jackman, 1957
- 519 Deer damage to juniper tree
- 520-521 Frank Ballard retirement banquet
- 522 Harvesting lotus major in Willamette Valley
- 523 E. R. Jackman at desk
- 524 Jackman standing
- 525 Homemakers festival in Multnomah County, 1958
- 526 Ray Novatny and E. R. Jackman at White Horse Ranch, Harney County, 1954
- 527 Cattlemen's convention and E. R. Jackman, Portland, 1952
- 528 Juniper tree
- 529-531 Nine bottom plowing outfit
- 532 Lytle, Jackman, Jidge, Richards, and Ray Hafsted
- 533 Alkali bee tanks in Umatilla County, Oregon, 1957
- 534 Erosion on range land
- 535 Sluice gate, ca. 1931
- 536 Smith Rocks as seen from Smith Rock State Park
- 537 Fencing used between main ranges on Squaw Butte
- 538 Potato cellar that houses "Deschutes Gems," potatoes remarkably clean and well
shaped
- 539-540 Potato harvesting
- 541 Ukiah Old Grass Nursery at elevation of 4500 feet, Umatilla County. Elevation
has
a marked effect on the value of different species for erosion control, May 1938
- 542 Skiing (photo by Gambs Studio, Baker, Oregon)
- 543 Sagebrush removal via flaming
- 544 Left to right: Charley Parrish, Leighton Morgan and Kid Winters in 1896. Rode
rough

Edwin Russell Jackman Photographic Collection

Page 14

- string for Abe Hacklemen on Camp Creek. Parrish worked for Bill Brown
- 545 Paiute? Indians riding in a horse and buggy
- 546 Paiutes in the desert washing clothes (photo by R. W. Heck)
- 547 Reub Long, co-author of *The Oregon Desert*, standing by a float in Labor Day Parade
in Lakeview, Sept. 1964 (color print)
- 548 Paiute Indians in Oregon desert
- 549 In the desert, wood is scarce. This sheep herder's shelter was made of twigs, others were made of rock or adobe
- 550 Old time cowboy of Harney Valley, ca. 1900. Bridle, tapaderos, and saddle are heavily ornamented with silver. John Devine used such equipment, as did many of
his Mexican vaqueros
- 551 Bunch of early day cowboys near Silver Lake, ca. 1900
- 552 Shorty Hawkins in foreground with his horses
- 553 Homemade windlass for hanging meat on a Harney County ranch. These places customarily killed a mature beef animal a week for their own use
- 554 Branding irons
- 555 Reub Long
- 556 Cowboys on roundup, Wyoming?, ca. early 1900s
- 557 Hauling supplies in Baker County, ca. 1875
- 558 Antelope
- 559 Killed mule deer and two hunters near Burns, Oregon, ca. 1910
- 560 Antelope
- 561 Add from Paisley Oregon newspaper, "Buy Oregon Salt"
- 562-563 Final notice of homestead entry in Paisley, Oregon newspaper, 1915 & 1916
- 564 John Scharff, 1960s
- 565a Reub Long and E. R. Jackman, right, seeding Nomad crested wheat grass, Fort Rock,
April 1954
- 565b Reub Long and E. R. Jackman in front of a church; 1962 (see P89:63 or P98:82 for
color slide; photo by Robert W. Henderson)
- 566 [removed from collection]
- 567-651 Pictures from *The Oregon Desert* (several are halftones of images elsewhere in the collection):**
- 567 Silver Lake baseball team. Left to right (back): Joe Long, Mike Hough, Rufus Cochrane, Gus Shroeder, unknown, John McCoubeach. Center: unknown,
George
Drum. Seated in front: Burt Goudy, - McCurley, Billy Southerland, ca. 1900
- 568 Indian pictographs on large rock in Lake County (see P89:217)
- 569 Desert scene leaving Burns

Edwin Russell Jackman Photographic Collection

Page 15

- 570 Volcanic craters east of Fort Rock
- 571 Reub Long and his sister Anna Long at ages 3 and 4 at homestead cabin in 1902
- 572 Reub Long and his sister Anna Long at homestead cabin in 1963
- 573 The Lou Long homestead cabin at Christmas Lake built about 1880
- 574 Cowboys; Reub Long on left, ca. 1910
- 575 The old Lou Long Homestead: Anna Long (Mrs. Leston Linebaugh), Reub A. Long,
Mrs. Mary Long (mother)
- 576 Uncle George Duncan and Everett Long (Reub Long's elder brother) with Bugle the
dog
- 577 Rabbit drive, February 5, 1911
- 578 Abandoned homestead
- 579 Matrimony Vine growing on the side of old homestead. Homesteaders' wives used
dishwater and scrub water to keep them alive
- 580 Abandoned homestead
- 581 Published Notice required by law for proof of homestead ownerships
- 582 Fred Wright, longtime resident of Fort Rock area
- 583 Range horses with A. L. Brand
- 584 Horse runner crew in the days of wild horses. From left to right: Lyle Wood, Reub
Long, Jim Schroder, and John Lutz, ca. 1925
- 585 Taking wild horses to market
- 586 Roping a colt
- 587 Starting to hay on the ZX Ranch near Paisley
- 588 Men and women help with the "buckaroo" jobs
- 589 Cattle drive on Reub Long's ranch
- 590-591 Cattle drive
- 592 Homemade windlass for hanging up meat
- 593 George Menkenmaier, world champion rider bronko-busting, at eight years old
- 594 George Menkenmaier at a rodeo, 1957
- 595 Sheep on Steens Mountain, 1961
- 596 Range war between sheepmen and cattlemen results in death of sheep
- 597 Old time hand shearing of sheep
- 598 Sheep grazing on the desert
- 599-600 Indian artifacts owned by R. A. Long (see P89:227 and P89:228)
- 601 Cave on the R. A. Long ranch. It is now a national monument
- 602 Indian sandal and portions of others unearthed in the cave on R.A. Long's ranch
- 603 Indian pictograph in stone (see P89:216)
- 604 Sage grouse
- 605 Porcupine
- 606 Bobcat
- 607 A 4-point and a doe
- 608 Reub Long standing by seeding equipment, April 1954

Edwin Russell Jackman Photographic Collection

Page 16

- 609 Reub and Eleanor Long, ca. 1960
- 610 Reub's pack string fording a stream (see also 12x17 oversize box)
- 611 Jack Davidson throwing the R. A. Long hitch (photo by Jones Studio, Lakeview)
- 612 Doug Linebaugh arriving to work for the ZX Ranch
- 613 Freighting supplies for a railroad survey crew, 1907
- 614 Les Duncan hauling wool off the desert, ca. 1916
- 615 Old time chuck wagon for ZX Ranch. Ed Lundy, cook
- 616 Brian Donlevy and Susan Hayward working on a movie near Diamond Lake
- 617 Dana Andrews working on a movie in Oregon
- 618 Dad Worthington, buckaroo boss of the ZX Ranch in Paisley, Oregon
- 619 Andy Devine and his two sons working on a movie in Oregon
- 620 Susan Hayward working on a movie in Oregon
- 621 Shipment of buggies to Bernard and Sons, Lakeview, Oregon, 1897
- 622 Eleanor Long working as an extra in a movie
- 623 Dave Richardson, wrangler for the movie company, ready to work with Eleanor and
Reub Long in "Canyon Passage"
- 624 Creed Conn freight team, ca. 1900
- 625 Bushgrass on Eleanor Long's range at Fort Rock
- 626-627 Juniper trees of different shapes
- 628 Rabbit brush takes over
- 629 The 1939 Arlington and Hermiston Oregon range fire. It destroyed many
thousands
of acres
- 630 One rancher cared for his land, another did not
- 631 Grass on Reub Long's ranch
- 632 The town of Denio on the Oregon-Nevada border. The town saloon is on the
Nevada
side, ca. 1910
- 633 Mounting block in Fremont
- 634 Blacksmith shop on Harney ranch
- 635 Livery stable at Redmond, Oregon, ca. 1910
- 636 Redmond, Oregon street scene, selling town lots, ca. 1910
- 637 Town of silver Lake, Oregon, 1910
- 638 Windmill supplies water for livestock in Fremont, Oregon
- 639 "Buy Oregon Salt" advertisement from Paisley newspaper
- 640 Pasture Rock -- extinct volcano
- 641 Fort Rock -- extinct volcano
- 642 Hole in the ground, 300 feet deep and 1 mile across (see P89:338)
- 643 Ice stalagmite in South Ice Cave northwest of Fort Rock
- 644 Oregon's largest juniper tree, 20 miles from Fort Rock
- 645 E. R. Jackman inspecting the interior of Derrick Cave
- 646 Lava flow at Newberry Crater in Paulina Mountains

Edwin Russell Jackman Photographic Collection

Page 17

- 647 Indian artifacts owned by Reub Long (see P89:226)
- 648 Wild geese in large flock
- 649 Fledgling Golden eagle on Cougar Mountain
- 650 Falcon named Lady Mary that belonged to Jim Anderson
- 651 Rough legged hawk
- 652 Immigrant Road, Goose Lake to Lakeview, Oregon, 1926
- 653 E. R. Jackman leaning against a fence
- 654 Jackman leaning on a fence post
- 655 Reub Long (see also 12x17 oversize box)
- 656-658 Sheep in eastern Oregon (color transparencies)
- 659 Jackman and dog Dinti on a porch, 1924
- 660 E. R. Jackman, Charlotte Jackman, and dog Dinti on the beach, 1924
- 661 Jackman and dog Dinti with a campfire, 1924
- 662 Jackman raking in a crab, 1924
- 663 Jackman, 1961
- 664 Ft. Sill Oklahoma, World War I Field Artillery Unit (identification on back of print)
- 665 Mr. and Mrs. "Buttz" Reardon, E. R. and Charlotte Jackman, and Mrs. Frieda Teutsch
- 666-667 E. R. Jackman and a group of youth
- 668-669 Cattle, 1952 (5x7 color prints)
- 670 E.R. Jackman and sagebrush, 1952 (5x7 color print)
- 671 A scenic alpine, 1952 (5x7 color print)
- 672 Military review moving east in front of Kidder towards Apperson
- 673 Girl looking at a lake (negative)
- 674 Picture gorge, Highway 395 (negative)
- 675-680 Desert scenes (negatives)

Photographs Transferred from E. R. Jackman Papers (MSS)

Box 1

Clackamas County:

- A typical red clover seed crop grown near Canby
- Working crop residue into soil with disk tiller, ca. 1950
- Grass field (hat on ground for reference), ca. 1950
- First harvested crop of chewings fescue seed on the L. H. Hagen farm, Redland, 1936
- Small combine harvester, ideal for harvesting chewings fescue and other grasses, ca.

1936

Edwin Russell Jackman Photographic Collection

Page 18

Coos County:

Dairy cattle on the well known farm of Ernest Clausen (2 images)

Beef cattle grazing on natural open plains on E. S. Dement range in the Eckley community

Overhead irrigation system in operation on Ellis Shull farm

Curry County:

Salvaging burned timber

Coastal scene

Deschutes County:

Trimming of low tree branches increases grazing area

Good water hole

Ground too rocky to cultivate; makes good pasture

Gilliam County:

J-S Ranch pasture gate and signs

Young woman standing in wheat field, ca. 1950 (2 images)

Soil erosion (13 images)

Young wheat field

Cultivating

Plows (4 images)

Stunted wheat field

Wheat fields (2 images; negs. only)

Overused range land near King Hill, May 1938

Wheat field?, Sept. 1944

Roadside seeding of crested wheat grass, ca. 1952

Field of Sherman big bluegrass, Summer 1952 (SCS photo)

Young wheat grass waterway, March and July 1956 (2 views; photos by Lou Gilliam)

Fence line with good range on one side and poor range on the other, July 1956

Wheat field treated around edge with different herbicides, summer 1922

Art Jaeger's Killefer disc plow, April 1945 (3 views)

Field with water-filled holes, ca. 1940

E. R. Jackman discussing control of morning glory with crested wheat grass, M. E.

Weatherford farm, ca. 1945

Grant County:

Forested mountains lands (3 images)

Juniper tree

Dairy cow in corral

Dryland alfalfa near Ritter

Seeding with new rangeland drill, Logan Valley

Sagebrush removal (2 images)

Burned area with grass replacing sage, Bear Valley

Oliver Bros. Range, Bear Valley; native grasses and weeds on right, crested wheat grass

on

left, ca. 1930

Edwin Russell Jackman Photographic Collection

Page 19

William Southworth ranch, Seneca; Nomad alfalfa and young wheat grass seeded spring
1954

Juniper trees on north side of John Day River, 1961

Nomad alfalfa on the Holmes ranch near Monument, Oregon; E. R. Jackman, Al
Haselbacher

and Bill Farrell in field, June 1957

Stems and leaves of Nomad alfalfa

Homer Barry's rehabilitated meadow -- drained and reseeded with meadow foxtail, Mt.

Vernon, Oregon; Jackman, Barry and Farrell, June 1954

Split rail fence

Juniper tree and mountain mahogany

Two juniper trees

Moving cows and calves onto summer range, Joe Oliver ranch in Bear Valley, near
Seneca

Harney County:

Men playing cards, ca. 1890 (photo postcard of earlier photo)

Jack rabbit hunt, Burns, ca. 1912

Man and woman drinking coffee outside, ca. 1910

Man and woman in doorway of cabin, ca. 1910

Birds at Malheur Lake?

Studio portrait of Paiute? man and woman in traditional dress, ca. 1920

Paiute? man holding pipe

Stocking fish (2 images)

Apple tree, ca. 1925

Paiute Indians on horses in traditional dress, Burns, ca. 1920 (photo by Heck)

Paiute? woman carrying child in cradle board

Paiute? Family on sidewalk, Burns?, ca. 1910

Burns, ca. 1890

Dale Padget, Arden Bowne and two others stop in Wagontire, Oregon's smallest town

Home made squeeze and chute for vaccinating and branding livestock

Four men sitting and drinking in front of automobile, ca. 1910

Hay fields and stacks (6 images)

Wild geese, 1927 (Heck photo)

Lumber mill at Hines (near Burns)

Jackman and Novtony at entrance to barn at Whitehorse Ranch

Burns, Oregon, ca. 1930

Jenkins Bros. Ranch near Diamond, ca. 1950 (2 views)

Coyote Jack, a trapper, and family, ca. 1912

Bear killed near Burns, Oregon, ca. 1910

Cattle, ca. 1910 (3 images)

Display of shocks of grain raised on E. W. Van Valkenburg ranch, Silver Creek Valley

Irrigation pond

Sheep grazing

Edwin Russell Jackman Photographic Collection

Page 20

Parade float - W. L. Lowe and wife, hunters, traders and trappers
Cattle and ranch
Burns, Oregon, 1945 (photo by Bob Lemons)
Man standing in sunflowers, ca. 1920
Paiute? Indians sitting on church? steps
Capt. Louie and Old Tabby, Paiute Indians? (photo by Lemons Studio)
Wild geese (4 images)
Man and woman displaying fish
Crane, Oregon
Man fishing in a stream
Locher's Louch, Burns, August 1925 (Heck photo)
Bull in corral
A. L. Cody, who killed sheriff W. A. Goodman, July 27, 1924 (photo by Heck Studio)
Three men and coyote they killed, Burns, 1913
Paiute Indian camp, Burns (photo by Lemon Studio)
Red Sheppard on Crow Foot, Burns, 1926
Rodeo cowboy getting bucked off a bronc, Burns, 1933
Picnic scene, ca. 1930
Three men with deer they killed, ca. 1910
Three men with fish they caught, ca. 1915 (2 images)
Cattle on range
Man on horse holding a rifle; cabins and wagon in background
Two men at entrance to cave
Camp scene; hay mounds in distance, ca. 1900
Auto decorated for parade with plant cuttings, ca. 1915
Irrigated garden area
Swan
Man with sheep
Man in wheat field
Cattle
Man in field
Snow covered valley
Quaking aspen, Steens Mountain, 1956
Francis and Henrietta Venator, Harney Co. ranchers, ca. 1955
Barn at White horse ranch, 1899
Saloon in Burns, ca. 1920

Jackson County:

Airplane dusting sheep
Remnants of the Jacksonville Brewery
Pears in the spring time; Mt. McLaughlin in the distance, ca. 1940
Newton apple tree (photo by Clark Studio, Roseburg)
Brown Mercantile Co. Warehouse, erected in 1877 at Brownsboro, ca. 1950
Picking pears (2 images)

Edwin Russell Jackman Photographic Collection

Page 21

- Bud Hoover checking lotus seed field, 1950
- Bluebirds watching grain being milled, ca. 1950
- Haying, ca. 1950
- Alfalfa? after cutting (Grimm and Talent varieties), Southern Oregon Exp. Station, 1950
- Otto Bohnert & County Extension Agent W. B. Tucker, in Bohnert's Pennlawn fescue field, ca. 1950 [Pennlawn was developed by Pennsylvania State College] (2 images; photos by Brainerd's Studio, Medford)
- Otto Bohnert residence, Central Point, Oregon, ca. 1950
- Unidentified alfalfa? fields (2 images)
- Woman riding horse (Mrs. H. P. Poston?)
- Ladino? clover
- Jefferson County:
 - Clover field near Madras
 - John Day River running through the Andy Norton Ranch
 - Irrigating fields (2 images; negatives and prints)
 - Temporary housing built by new settlers who came when irrigation was developed
 - Fire guard plowed with Hester fire plow on L.U. Project, Madras, July 24, 1941 (SCS photo)
- Josephine County:
 - Constructing a new addition to the Ladino Cooperative Assn.'s warehouse, 1940
- Klamath County:
 - Agriculturalists inspecting fields (possibly in Nevada), ca. 1950 (3 images)
 - Klamath potatoes in storage cellar
 - Klamath potato weighing over four pounds
- Lake County:
 - Alan Withers of Paisley and his 4-H award ribbons
 - John Withers selecting scion wood for grafting on roots to produce superior wild plums
 - Weighing up an extension fertilizer test plot
 - Bud Newcombe surveying
 - Farmers in irrigated grass seed field, ca. 1956
 - Dusting a field of Lodak? alfalfa to kill lygus bugs
 - Extension Service demonstration on making a ditch by blasting, Summer Lake area
 - Joyce Graves, Summer Lake 4-H Sheep Club member, exhibits two of her Rambouillet flock
 - Men in grass field
 - Range with dead sagebrush and live bitter bush
 - Cattle on a 5-variety trial, Hotchkiss & Maxwell Ranch, 1956 (2 images; prints & negs.)
 - Downtown Lakeview, ca. 1950 (2 images; photo postcards by Eastman's Studio)
- Lincoln County:
 - Ten milk cans - one day's production from 20-cow herd, K E. Speakman farm, ca. Sept. 1940

Edwin Russell Jackman Photographic Collection

Page 22

Linn County:

Alta fescue field

Malheur County:

Strawberry clover seed field -- yield 650 lbs./acre, E. P. Gheen farm, August 1940

Seed cleaning plant purchased by Malheur Co. Farmers and Blue Mountain Seed Growers Assn., 1940

Alfalfa field, ca. 1940 (prints & neg.)

Marion County:

Detroit Lake reservoir and dam?, ca. 1955 (2 images; State Highway Travel Division photos)

Silver Falls, ca. 1955 (State Highway Travel Division photo)

Beef cattle in south Salem hills (photo by Gifford)

Emma Courtney and Vera Badton of Seattle, students at Northwest Bible Institute, picking

hops, 1944

Pacific Highway running through orchards in the spring, ca. 1950 (State Highway Comm. photo)

Henry Riches looking at his highland bent grass seed crop, ca. 1950

Floyd Fox's irrigation pond, dock and cabin, near Silverton, ca. 1955 (color print)

A field of turkeys (2 images; 5x7 color transparencies)

Vernon Jetts looking at his oats, Aumsville, Oregon, ca. 1950

View of the Willamette Valley from a hillside, ca. 1950 (State Highway Travel Div. photo)

Morrow County:

Dry-land ranch of the 1920s; better than many

Wheat piled in front of grain warehouse, ca. 1945

Pioneer Memorial Hospital, Heppner

Soil erosion (3 images)

Erosion caused by overgrazing

Terraces on range land made with a caterpillar and terracer; check dams constructed by Civilian Conservation Corps hand labor; May 1937 (SCS photo)

Sheep grazing in 5-variety field, Paul Webb ranch, 1957 (2 images)

W. C. Hughes' 5-variety grazing trial; unimproved range (right) & grass/alfalfa (left), June 1957 (print & neg.)

Nomad Alfalfa, Harold Wright Ranch, June 1957 (print & neg.)

A. C. Lindsay's 5-variety trial, Ladak alfalfa/crested wheat grass, June 1957 (3 images)

Polk County:

P. tall fescue planting, first seed crop produced for Carl Deltrmond (right) of Suver; Lawrence

Jenkins, OSC Extension Service on the left

Tillamook County:

Loading grass silage, ca. 1935

Edwin Russell Jackman Photographic Collection

Page 23

Clarence Robinson family, pastures, dairy cows, pea patch, ca. 1950 (10 images)

Umatilla County:

Wheat harvesting with horse drawn combines, ca. 1916 (3 images; photos by Chas. Moore)

Group of men standing in wheat field, ca. 1920

Paul Kotze and family, 1954 (7 images - 4 family views and 3 views of field inspection)

Field gully near Pendleton Field Station shaped and seeded with grasses, Jan. 1938

W. A. Holt inspecting erosion

Erosion gully in field

Rotary blade cultivator in grass field (3 images)

Alta fescue field, ca. 1940 (2 images)

Field of *Poa Ampla* (Big Blue Grass), Roy Duff farm, March 1940 (SCS photo)

Lowell Caplinger farm, wheat and grasses, June 1951 (4 images)

Jeep in meadow, 1953

Henry Lazinka, first secretary and 5th president of the Umatilla Co. Cattlemen's Assn. (2 images; prints & negs.)

Henry Lazinka and ranch hands at dinner table, ca. 1955

E. F. Burlingham farm, near Stanfield, June 1952 (4 images)

Ed Hoeft, Pilot Rock, in his grass-alfalfa field, August 1954 (2 images)

Jim Beamer and farmers in a strawberry clover pasture, ca. 1950 (6 images; photos by

Bus

Howdyshell, Pendleton)

Wheat field, 1952

J. Earl Cobe looking at crested wheat grass, Haley Rothrush ranch near Pendleton, ca. 1936

Field with rough, cloddy surface produced by summer dry plowing after harvest of canning

pea crop, August 1937

Erosion in drill wheel tracks and furrows, Jan. 1936 (SCS photo)

Rotary blade cultivator, ca. 1951 (4 color slides)

On year old grass fields, various varieties, April 1951 (3 color slides)

Union County:

Ed McCanse and Burns Bailey looking at new grass on McCanse's 9000 acre range

Ed McCanse plowing in straw on summer fallow field

Man in wheat fields (2 images; negs. only)

Wasco County:

Peach trees, ca. 1920

Washington County:

Hagg Bros. dairy cattle, Reedville, Oregon

Yamhill County:

Rye and vetch cover crop at time of plowing under; near Newberg, April 29, 1938

Box 2

Edwin Russell Jackman Photographic Collection

Page 24

Cover Crops-seeds:

A carload of Austrian winter peas leaving a western Oregon warehouse for the South
(4 images)

Typical hairy vetch seed field, western Oregon, ca. 1950

Vetch fields (2 images)

Hairy vetch field, Polk Co., ca. 1950

Cover crop in orchard

Austrian winter pea fields, mountains in background, ca. 1950 (3 images)

Summer fallow, Douglas County, Washington (2 images)

Vetch seed sacked and left standing to dry out, Willamette Valley, ca. 1950 (2 images)

Threshing vetch and oats -- bulk bin on combine -- Ritchey Bros., Forest Grove, ca. 1955

Harvesting hairy vetch, Marion Co., 1942

Checking pea seed, Oregon State College seed lab, ca. 1955

Threshing clover seed, central Oregon, ca. 1930

Clover fields , ca. 1940 (2 images; 2 prints & 1 neg.)

White clover for seed, dryland, Marion Co., May 1943 (color slide)

Fields in South Carolina, Georgia, Alabama, Mississippi, Louisiana, and Texas seeded

with

Dixie Wonder peas, February & March, 1946 (16 images)

Bentonville, Ark. orchards planted with cover crops, May 1944 (3 images; USDA photos)

Dairy Cattle:

Good dairy cows on Fred Genteman's irrigated pasture of alta fescue and ladino clover,
Corvallis, 1951

Jersey heifer nursing two week old lambs, Withers ranch, Summer Lake, Oregon, March
1943

Baker Co. dairy cow nursing calf

Unidentified views, probably western or coastal Oregon, ca. 1950 (3 images)

Erosion:

Soil blowing on abandoned farm, Morrow Co., May 1937

Erosion in a young orchard, Wasco? County (print and negative)

Erosion in an established orchard

Erosion in wheat fields (13 images)

Sheet erosion on Palouse silt loam, near Albion, Whitman Co., WA, Feb. 1934 (SCS
photo)

Severe drill row erosion with silt deposit on lowlands, Whitman Co., Washington, Feb.
1940

(SCS photo)

Sheet erosion in Patit Valley, Columbia Co., Washington, Feb. 1934 (SCS photo)

Sheet erosion on Palouse silt loam, near Moscow, Idaho, Jan. 1934 (2 images; SCS
photos)

Land destroyed by gullies, Lafayette Co., Mississippi, July 1938 (SCS photo)

Eroded fields (2 images)

Effects of erosion, Myers place near Salt Creek, Lake Co., fall 1931 (2 images)

Edwin Russell Jackman Photographic Collection

Page 25

Gully in summer fallowed field, caused by local cloudburst, Gilliam Co., Sept. 1937
(SCS photo)

1936
County road washed out by flood waters of Gerking Flat Creek, Umatilla Co., March
(SCS photo)

Farm Scenes:

View of dairy farms on Smith river, a dairy section of Douglas County, ca. 1925

Potato injured by mercury-chloride compared to normal potato, ca. 1919

Planting potatoes with Keystone planter, O'Brien farm, Mt. Laki, May 1927

Coulson Bros. potato farm, Tule Lake, CA, 1936

Hood River potato and flea beetle control, ca. 1935 (5 images; prints and negs.)

Harvesting certified potatoes, S. P. Dehlingen, October 1935

Feed potatoes, Malheur Co., 1948

Roy Roberts in his field of certified netted gem potatoes, Powell Butte, Crook Co., 1925
(print & nitrate neg.)

Hill of Netted Gem potatoes, Clyde Griffith farm, Mt. Laki, August 1927

Potato field, western Oregon?, ca. 1935

Harvesting potatoes by hand, ca. 1940

Jackman and others in potato field, ca. 1950

Jackman holding harvested potatoes, Columbia Co., 1928

Using Jackson fork to stack hay -- used on many Oregon farms, ca. 1917
(photo by Gifford & Prentiss)

Picking apples, ca. 1940

Sliding box under combine sack saves one to three sacks of wheat per day, Umatilla Co.,
ca. 1940

Roberta Jean Lazinka roping calf, ca. 1950 (2 images)

George Dereave and white winter oats, Amity, Oregon, 1961

Combining wheat and other grains (4 images)

Farm dinner bells, ca. 1950 (2 images)

Farm hands eating dinner, ca. 1950

Farm hands playing cards, ca. 1950

Top of Pete French's big round barn, southern Harney Co.

Umpqua plums, ca. 1940 (photo by Clark Studio, Roseburg)

Shoeing a horse

Bottle feeding a lamb, ca. 1950

Sage brush crowded by orchards, Snake River Valley, ca. 1940

Ed McCause in the stubble of his dryland wheat field, ca. 1945

Wheat fields

Field of Turkey Red wheat near Maupin; strips received different treatments

Field of Turkey Red wheat; sections treated with copper carbonate and formaldehyde,
Lake Co., 1924

Hill unit plantings - result of one hill with mosaic, Fred Enterhille farm, 1924

D. L. Hughes in potato? field, Baker Co., July 1925

Edwin Russell Jackman Photographic Collection

Page 26

- Man standing next to tall grain in field, ca. 1940 (neg. only)
- Grasshopper? work - stopped with poisoned bran and sawdust, Klamath Co., 1924
- Wood water cistern, ca. 1925
- Test grain plots at OAC?, ca. 1930
- Field with rough, cloddy surface produced by dry summer plowing after canning pea harvest,
 - Umatilla Co., August 1937 (SCS photo)
- Cow with Lump Jaw, Nov. 1936
- Field with deeply plowed section
- Checking potatoes left in ground during winter, ca. 1925
- Field after flood, western Oregon, ca. 1930
- Hay stacking, western Oregon (Myrtle Creek?), ca. 1940
- Longhorn cattle, Grant Co., ca. 1910
- Aerial spraying
- Wheat plots planted after alfalfa tilled under
- Hand pollinating tree bloom, ca. 1925
- Checking wheat sacks, Umatilla Co., ca. 1950 (photo by Bus Howdysshell, Pendleton)
- Boy with harvest sack in potato? field, ca. 1925 (print & nitrate neg.)
- Field of OAC #7 barley grown on the George Skako farm at Clackamas, ca. 1930
- J. A. Gaskill's field of Hard Federation wheat, Alicel, Oregon, ca. 1930
- Unidentified wheat field
- Harvesting wheat by hand, ca. 1910
- Sacks stacked in field in front of farmhouse, ca. 1915
- Cattle in feed lot
- Cattle in pen
- Pumping water from North Palouse River for irrigated river bottom land, ca. 1950
- Unidentified farm family, Grant Co., ca. 1950
- Roguing Federation wheat, Malheur Co., ca. 1930
- Plowed field, ca. 1940
- Apple trees in bloom, Yakima project, Washington, ca. 1935
- Pumpkins, Strawberry Valley project, Utah, ca. 1935 (Bureau of Reclamation photo)
- Irrigating sugar beets, Belle Fourche project, South Dakota, ca. 1935
- Cotton field and bales of cotton at gin, Rio Grande project, New Mexico, ca. 1935 (2 images)
- Oxen team, Birmingham, Alabama, May 1935 (3 images)
- African-American girls and cotton, Newberry Co., SC, Sept. 1940 (AAA photo by Harmon)
- Bringing in bags of cotton from fields by mule, Shelby, MS, Sept. 1941 (AAA photo)
- Beans?, Maine, ca. 1940 (AAA photo)
- Mechanized fruit tree pruning platform, California, ca. 1930
- Wheat field harvested and partially disced, Montana (SCS photo)
- Snow covered barn and field, eastern Oregon?, ca. 1920
- Unidentified field trial, ca. 1935

Edwin Russell Jackman Photographic Collection

Page 27

Ox cart, ca. 1910

Forage:

Alfalfa:

- Two year old stand of Nomad, Pat McGinnis farm, Bend, May 1958
Nomad plant under severe grazing and heavy winter trampling, Les Porterfield ranch, Klamath Falls, ca. 1955
Five varieties of grazing alfalfa, Les Porterfield ranch, 1955
Gopher damaged Nomad plant resprouting, Ed McCanse farm, North Powder, 1954
Nomad at Squaw Butte Experiment station outperforms grasses, ca. 1955
Nomad alfalfa, Sherman Branch Exp. Station, Moro, ca. 1955 (2 images; 1 color)
Making stand counts on 5 variety alfalfa grazing trial, Eugene Chase farm, Dufur, 1955
Individual alfalfa plants with soil dug away to expose stems spreading from main roots, ca. 1955 (2 images)
Ladak alfalfa on dry land in Grant County, 1932 (print & negative)
Jackman and alfalfa plant; alfalfa plant roots, July 1957 (3 images; 3 prints & 2 negs.)
Comparison of dried 4 year old Nomad alfalfa plants, ca. 1955
Southworth nursery, Nomad and Ladak grown side by side, ca. 1955
Nomad alfalfa, Harold Wright ranch, Hardman, OR, May 1954 (3 images)
Nomad alfalfa, E. N. Sewell ranch, Burns, June 1952
Nomad alfalfa and grass seeded on Anderson ranch, Gilliam Co., May 1957
Nomad alfalfa seed field, Cow Valley, Malheur Co., August 1956
Checking alfalfa variety plots, Ben Dodson ranch, Wamic (Wasco Co.); E. R. Jackman, Bill Cyrus & Bill Hall, ca. 1955
E. R. Jackman in Nomad alfalfa field, McCleary Cattle Co., June 1961
Nomad alfalfa on the Don McRae farm, Clarno (Wheeler Co.), Sept. 1952
Ladak alfalfa for seed, Baker Co. Dryland, ca. 1935
Nomad alfalfa growing on a caved off bank, Umatilla Co., ca. 1950
Man in partially harvested alfalfa field, ca. 1930
Alfalfa harvest
Grimm alfalfa, Washington Co., April 1924
Group standing near alfalfa field, Curry Co.?, ca. 1925
Nomad alfalfa trials in other western states -- Texas, Oklahoma, Kansas, Colorado, New Mexico, Wyoming, South Dakota, Montana & Nevada, 1952-1961 (26 images; prints and some color slides)
Crested wheat grass:
Test plot seeded to crested wheat grass, Madras Project, March 1940 (2 images; SCS photos)

Edwin Russell Jackman Photographic Collection

Page 28

Crested wheat grass at Coffeepot Flat, Fremont National Forest, October 1947

(3 images)

Wheat grass, Bolton ranch, Lakeview, 1953

Crested wheat grass, Otley ranch, Diamond, Oregon, 1956 & 1957 (6 images)

Five acre crested wheat grass field, Withers' Bros. Ranch, Summer Lake, Aug.

1936

(print & neg.)

Crested wheat grass, Wm. Pfrang ranch, Lakeview, ca. 1932

Six year old crested wheat grass, Wm. Pfrang ranch near Lakeview, August 1940

Hayden Fish inspecting crested wheat grass in Lake Co., Ore., Aug. 1932 (2

images)

Crested wheat grass in rows, J. R. Fleming ranch, Bakeoven, Wasco Co., ca. 1935

Crested wheat grass on cheat land, burned and drilled only, near Madras, 1936

Crested wheat grass on cheat land, double disced and drilled, near Madras, 1936

(2 images)

Noble blade preparing cheat grass land for crested wheat grass, ca. 1936 (print &

neg.)

Crested wheat grass working into sage brush, ca. 1936, (2 prints & negs.)

Crested wheat grass seed field, Howard Wagner? Ranch, 1935

Good stand of crested wheat grass on the Central Oregon Project, Redmond,

seeded

about 1937, Sept. 1942 (print & neg.)

Central Oregon Project, Madras, Sept. 1942 (prints & neg.)

Crested wheat grass vs. Juniper, Jefferson Co., ca. 1942 (neg. only)

John Bradetich, Bend, inspecting crested wheat grass saved for winter feed, ca.

1950

(3 images; 2 prints & 2 negs.)

Crested wheat grass on the J. E. Smith Livestock Co. range, Umatilla Co., ca.

1932

(2 prints & neg.)

Central Oregon L.U. Project, Jefferson Co., protected crested wheat grass tract,

March 1940 (SCS photo)

Crested wheat grass, Baker Co., ca. 1935

W. R. Hawley and his crested wheat grass, Baker Co., 1936

Crested wheat grass seeded in the bottom of furrows on overgrazed native sod,

Hynd

Bros. ranch, ca. 1940

A failed crested wheat grass field; seeded without removing a rabbit hutch, Fort

Rock,

Sept. 1955

Crested wheat grass, Fox Valley, Linn Co.?, 1933 (print & neg.)

Crested wheat grass, 96 ranch, 1934 (print & neg.)

Young wheat grass, Topar strain, planted in 1952 at the Darrell Evans ranch near

Edwin Russell Jackman Photographic Collection

Page 29

- Mosier; Ronald Elmes, Darrell Evans, Kermit Peterson, E. R. Jackman
Crested wheat grass Parker Bros. Farm, Creston, Montana, October 1935
Harold Wright, Morrow Co. Grassman of the Year (1955) with his Beardless
Wheat grass, August 1955
Walter Holt showing crested wheat grass to visitors at a grass nursery near Valley
Falls, Lake Co. Grass tour, ca. 1955
Field of crested wheat grass near Ukiah, ca. 1933 (USDA photo)
Crested wheat grass drilled after a burn (right) and no seeding (left), Jefferson
Co.,
ca. 1940
Crested wheat seeded in rows, April 1938
Crested wheat on burned cheat grass (neg. only)
Furrow seeding of crested wheat grass, ca. 1930
Crested wheat grass, sagebrush in background, Lake Co., ca. 1940
Fairway crested wheat grass, Parker Bros. Farm, Creston, Montana, July 1935
Hawley crested wheat grass, 1936
Four year old stand of crested wheat grass on 1/4 acre; Hayden Fisk ranch, north
end
of Goose Lake Valley (Klamath Co.?), May 1933
Crested wheat grass on P. Tensen farm, Nyssa, Oregon, May 1937
Other forage crops (includes grasses grown for seed) [2 folders]:
Alta fescue, Bob Mitchell? farm, Polk Co., ca. 1945
Alta fescue in rows for seed production, western Oregon (Corvallis?), ca. 1945
Inspecting alta fescue, ca. 1950
Single plant of alta fescue; over 4 ft. high
Ash Bailey's alta fescue field, Junction City, May 1947
Cattle grazing on alta fescue, Western Oregon, ca. 1940
Abandoned crop land burned and drill seeded in 1941, Central Oregon Project,
1942
Renovating meadow, Lake Co., ca. 1934
Loading wild hay using over-shot home made stacker, William Rehart Ranch,
Crooked
Creek, August 1932 (5 images)
Hay stacker, ca. 1936 (2 images)
George Curtis' pine hay stacker, ca. 1936
Viewing hay slide on P. W. Hotchkiss Ranch, Thomas Creek, Umatilla Co.?, July
1932
Hay stacker, J. S. Entbridge? ranch, ca. 1936
Hay stacker, ca. 1940 (3 prints and 4 negs.)
Threshing with a gasoline tractor, ca. 1915
Stacking hay, ca. 1900
Threshing alsike clover, Joe Jacobs farm, Sept. 1935
Stacking lotus straw, 1950

Edwin Russell Jackman Photographic Collection

Page 30

- Sherman Comparison of root and top end growth of *Poa secunda* and *Poa bulbosa*,
Co., May 1938 (SCS photo)
Clover fields, ca. 1928 (2 images)
Kentish wild white clover, Malheur Co., ca. 1940
Ladino? Clover fields, Josephine Co., ca. 1930 (2 images; prints & nitrate negs.)
Ladino clover field near Madras, ca. 1950
Steers on ladino clover, Grants Pass, ca. 1930
Alsike clover field near Liberal (Clackamas Co.), ca. 1940
Blaine & Warren Brown in Marion bluegrass field, Gaston, Washington Co.,
June 1958
Meadow foxtail, John Kapplin farm, Gaston, July 1944
Meadow foxtail field, K. McAdams, Gaston, May 1957 (2 images)
Harvesting bent grass on the Ed Geary Ranch, Klamath Falls, ca. 1935
Oregon Game Commission trial seedings on elk range near Troy, Wallowa Co.,
1957
Non-shattering oat grass, Bob Mitchell farm, Polk Co., July 1944 (4 images)
Phil Meeker in tall oat grass, July 1944
Grass fields, Tillamook County, July 1947 (4 images; color prints & slides)
Grass in wooded area, Douglas Co., July 1947 (2 color print & 3 color slides)
Alta fescue, Umatilla County, July 1947 (color print & slide)
Views of grass fields, near campus?, July 1947 (4 color images)
Grass field, near campus?, ca. 1940
Range land showing overgrazing and good grazing practice, Olex, Gilliam Co.,
1955
Fertilizer trials on bentgrass seed showing division of plots at harvest time, F. H.
Mudd farm, Clatsop Co., ca. 1940
Managed bunch grass, north of Hermiston, ca. 1950 (color slide)
Range land reseeded on left, natural on right; Squaw Butte Exp. Station, ca. 1950
Coast land logged, burned and seeded, ca. 1940
Burned over grazing land, L.U, Project near Madras, Sept. 1939
Mountainous grazing land after fire, ca. 1945 (neg. only)
Seeded and unseeded burned-over timber lands, ca. 1940
Turf shown by tearing it up, Wallowa Mountains meadow, ca. 1940
Roland McKee, USDA forage crops specialist, in field of birdsfoot trefoil and
ryegrass
on C. C. Hoover farm, Medford, ca. 1940
E. A. Smith field near Condon, about 3 weeks after spring tothing, April 1936
E. A. Smith combining near Condon, ca. 1936 (3 images)
Bunch grass range, Wheeler Co., grazed & ungrazed conditions, July 1955 (4
images;
prints & negs.)
Chilcote in Lake, Wasco and Morrow counties, ca. 1947 (3 color slides)

Edwin Russell Jackman Photographic Collection

Page 31

Alta fescue in Linn County, ca. 1947 (color slide)
Windrowing ladino clover, ca. 1947 (color slide)
Sage brush spray, Fremont, Lake Co., August 1954 (color slide)
Range land scenes, eastern Oregon -- grasses and windmill (5 color slides)
Gully seeding made in 1940 -- crested wheat grass, smooth Brome, and alfalfa,

Adams

Co., Washington, June 1941 (SCS photo)
Seeding burned over timber lands, Jan. 1940 (4 images)
Harold Wright irrigated bottom land along Rhea Creek Headquarters ranch seeded to alfalfa and grass mixture, August 1955
Blue bunch wheat grass and Idaho fescue ready for spring grazing (neg. only)
5,000 acres of grass near Burly, Idaho; formerly sage brush, ca. 1950
Grass straw baled in fields (5 color transparencies)
Oats planted with Ladak alfalfa on H. H. Huron farm, Imbler (Union Co.), ca.

1936

Dryland plot of alfalfa and crested wheat grass sown on W. B. Snider ranch,

Paisley,

1933

Grazing plot on range near Hardin, Montana, July 1940 (AAA photo)
Unidentified views (47 images; prints and some negatives)

Box 3

Grasses (not grown for forage or seed):

Dam planted in alta fescue, 1947 (7 images; negs. & prints)
Plot of alta fescue in turf garden at Westwood Country Club, 1948
Hillside planted in grass, 11 months after seeding, August 1948
Grass test plots, Elmwood Golf Course, Omaha, Nebraska, 1951 (4 images)

Jackman Home on NW 36th Street, Corvallis, ca. 1956 (30 views)

Machinery:

Threshing seed with a bulk combine, Ritchey Bros. Farm, Washington Co., ca. 1940
(2 images)

Harrow made from tires, Lakeview (3 images)

Floyd Fox Sr. & Jr. adjusting combine

Land plane

Fire plow made by Hester Plow Co. Of Florida; used on L.U. project for plowing fire
guards

and fighting grass fires, Madras, July 1941

Steam powered thresher, ca. 1910

Disc cultivator (neg. only)

Thresher?, ca. 1950

Caterpillar pulling multi-sectioned plow, ca. 1940

Three-bottom, 16-inch plow rebuilt to give 26 in. clearance below beam and equipped
with

Edwin Russell Jackman Photographic Collection

Page 32

experimental moldboards, Whitman Co., Washington, Oct. 1935 (SCS photo)
Plows (4 images)
Grass cutter?, ca. 1940
Mrs. Dwight Weisner cultivating using 30? horse team, Morrow Co.?, ca. 1925
(nitrate neg. only)
Horse drawn reaper, ca. 1930
Tractor pulling thresher, ca. 1940
Horse drawn combine (print & neg.)

Pastures:

Cattle grazing in pasture on Ray farm, Hillsboro, June 1954 (2 images)
Cattle grazing in pasture, Umatilla County?
Cattle and sheep grazing in OSC pastures, ca. 1950 (10 images)
Sheep grazing on hillside pasture, Willamette Valley?
Sheep grazing in coastal pastures (4 images)
Sheep grazing in coast pasture, Lincoln Co., ca. 1940
Typical coast livestock layout - cleared, fertile valley for pasture and hay; adjacent hillsides

for winter & spring pasture; some timber to help out the income, ca. 1940
Irrigated pasture in Alsea area of Benton Co., Harold Maltby farm, 1951 (4 images)
Jackman and ?Levy in Cunningham Sheep Co. pasture, Nolan, Oregon May 1955
Sheep in OSC pasture?, ca. 1947 (5x7 color transparency)
Pasture with some ladino clover, New Hampshire?, ca. 1930
Cows grazing on crimson clover, Georgia, ca. 1940
Unidentified pasture scenes (10 images)

Range Scenes:

Hart Mountain 4-H range management camp, 1951 (17 color slides)
Youth range camp, 1957 (6 images)
Sage brush removal via burning by U.S. government, ca. 1955
Sage brush removal demonstration given to ranchers from several western states, Lake

Co.,

ca. 1950:

Crowd scenes (7 images)
Abert Rim (2 images)
Burning sage (1 image)
Using railroad rails to clear sagebrush (3 images)
Other machinery used for clearing sagebrush (2 images)
Sage brush after spraying, 1957 (3 images)
Equipment for sage brush removal, Squaw Butte, ca. 1950 (4 images)
The rider who looks after salt, fences, water, crippled or sick cattle, thieves, poisonous weeds,

and such matters on forest service mountain range north of Burns, ca. 1910
Little Blitzen Gorge, Steens Mountain, October 1958 (photo by David B. Marshall)
John Maidmont sheep range near Lonerock, Gilliam County, ca. 1940

Edwin Russell Jackman Photographic Collection

Page 33

High skirted juniper north of John Day River; evidence of too many deer; ca. 1950
Seed drill to be awarded to a rancher by the Lakeview Rotary Club for range reseeding accomplishments, 1949

Ranchers looking over reseeding project in Lake County, ca. 1950 (neg. only)

Native Blue Bunch grass near Big Juniper Mountain sheep range, Lake Co., May 1937

Bud Parks measuring grass stand on over-grazed range near Fort Rock, sept. 1955 (3 images)

Cabin of John Scharff, near summit of Steens Mountain

Cheat grass areas burned in range fire, ca. 1950 (2 images; prints and negs.)

Quarter Circle "U" Ranch roundup, Big Horn County, MT, June 1939 (FSA photo by Arthur Rothstein)

Mountain mahogany tree grazed by deer (U.S. Forest Service photo; prints & neg.)

Rangeland near mountains

Closeup of sage brush plant on range land

Typical Oregon ranch -- hay meadow below and range above; Baker Co., ca. 1940

Harney Co. Range lands, 1962 (3 images)

Inside Range 5 enclosure, Squaw Butte, May 1954

Reub Long's winter pasture, BLM rangeland

Rangeland with mountains in background, ca. 1939 (FSA photo by Arthur Rothstein)

Ranch hands and horses on rangeland (neg. only)

Bitter bush, Deschutes National Forest, 1956

Unidentified images (4 images)

Seed Crops:

Highland bent grass for seed, Polk Co., July 1941 (color slide)

Alta fescue for seed, June 1941 (3 color slides)

Alta fescue & Lincoln Brome, Bert Haynes farm (2 images)

Seeding Lincoln Brome on Bert Haynes farm, April 1950

Grass grown in rows, Ben Elmer farm, Clarkes, ca. 1950

Certified seed wheat display, Union Pacific Railroad

Four feet high alta fescue plant

William Peutz of Nyssa in his field of certified Grimm alfalfa for seed, July 1944 (print & neg.)

Onions for seed, Malheur Co., July 1944 (print & neg.)

Harvested flax in bundles in field, ca. 1930

William Dietz at New Era (Clackamas Co.) shows a typical field of fiber flax, ca. 1935

Crested wheat grass grown for seed, ca. 1930

Oregon Seed League display, ca. 1950

Grass field, OSC?, July 1947 (color print)

Field of alta fescue for seed near Junction City, Oregon, 1951

Special Events:

Oregon Seed Growers League meeting, Portland?, ca. 1950 (6 images; photos by Rey Parodi)

"The Seed World," Stan Cellars, Hugh Willoughby, Rex Warren, 1958

Ranchers tour, ca. 1950 (4 images)

Edwin Russell Jackman Photographic Collection

Page 34

Frank Ballard retirement dinner, Benson Hotel, Portland, 1961? (4 images; include Jackman,

Frank and Lillian Ballard, Mark Hatfield, & others)

Jackman holding award presented to him by Oregon Farm Bureau Federation, 1957

Oregon Desert promotional display in window of Shaw Stationery Co., Klamath Falls, June 1964

Jackman and Long at book signing table in store, ca. 1964

Scene from pageant, "Yesteryears in Morrow County," Ione, April 1959

J. D. Vertrees Photographs:

Aerial views of fields, farms, creeks (10 images)

Cattle (6 images)

Aerial spraying (2 images)

Buildings with smokestack (prison or manufacturing plant), eastern or southern Oregon?

Man standing in wheat field

Freshly plowed field, Klamath Co.?

Rodent (6 images)

Unidentified insects (22 images)

Unidentified fields (5 images)

Cattle on range pasture (3 images)

Miscellaneous Photographs:

Binational Center, San Jose, Costa Rica, 1962 (4 images)

Two Dominican 7th grade English teachers practice in the Language Lab set up for the English Language Teaching Seminar given in Licey, Dominican Republic, July 29 to August 18, 1962

Unidentified building, Dominican Republic, ca. 1962

Ninth Annual National English Teachers' Seminar, Asuncion, Paraguay, Dec. 1962 (2 images)

English Teaching Seminar, Sao Paulo, Brazil, February 1962 (3 images)

USIS-Rio de Janeiro officer Graham French presents certificate to a teacher attending a seminar for teachers of English in Curitiba, Brazil, January 1962

New yellow pine trough, Umatilla Co., Jan. 1936 (SCS photo)

Two paratroopers, ca. 1945 (War Dept. photo)

4-H boys at camp? eastern Oregon?, ca. 1950 (2 images)

Cattle ranchers at dinner meeting, ca. 1950

Statue of Lincoln at Lincoln Memorial, ca. 1940

Farmer, possibly "Grass Man of the Year," ca. 1950

Jimmy Duff?, ca. 1918

Hunting camp scenes, 1948 (7 images)

Sign "No Swimming Without Suits" posted along river in Malheur Co., ca. 1925

Digging large trenches, ca. 1930 (2 images; 1 print & 1 nitrate neg.)

Highway between railroad and river, Blue Mountains?, ca. 1925

Captions Separated from Photographs

Edwin Russell Jackman Photographic Collection
Page 35

t:\users\arch\photo\p089.inv last updated: 11 June 1996