
OREGON WILD

OREGON'S FORESTS FIGHT
CLIMATE CHANGE

Winter Spring 2021 Volume 48, Number 1

Also: Priorities for the new administration

Winter Spring 2021 Volume 48, Number 1Winter Spring 2021 Volume 48, Number 1 2

INSIDE THIS ISSUE
Oregon’s forests fight climate change {4-7}

Priorities for the new administration {8-9}

Say goodbye to 2020 {15}

Working to protect and restore Oregon’s wildlands, wildlife,
and waters as an enduring legacy for future generations.

Main Office
5825 N Greeley Avenue Portland, OR 97217
Phone: 503.283.6343
www.oregonwild.org

The e-mail address for each Oregon Wild
staff member: init ials@oregonwild.org
(for example: ef@oregonwild.org)

Forest Cl imate Pol icy Coordinator Lauren Anderson x210
Membership & Event Manager Gaby Diaz x 205
Development Director Jonathan Jelen x 224
Wildl i fe Pol icy Coordinator Daniel le Moser x 226
Conservation Director Steve Pedery x 212
Communications Manager Arran Robertson x 223
Executive Director Sean Stevens x 211
Finance Manager El len Yarnel l x 219

Oregon Wild Board of Directors
Kate Rit ley, President
Lisa Bi l l ings, Vice President
Clara Soh, Treasurer
Stacey Rice, Secretary
Vik Anantha
Naila Bhatri

Faith Briggs
Judy Clinton
Vail Fletcher
Jared Kennedy
Darcie Meihoff
Seth Prickett

Western Field Office
P.O. Box 11648 Eugene, OR 97440
Phone 541.344.0675 Fax: 541.343.0996

Conservation & Restoration Coord. Doug Heiken
Western Oregon Field Coord. Chandra LeGue

Northeastern Field Office
P.O. Box 48, Enterprise, OR 97828
Phone: 541.886.0212

NE Oregon Field Coordinator Rob Klavins

Central Oregon Field Office
2445 NE Division St, Bend, OR 97701
Phone: 541.382.2616 Fax: 541.385.3370

Ochoco Mountains Coordinator Jamie Dawson
Wilderness Program Manager Erik Fernandez

www.facebook.com/OregonWild

@oregonwild
Oregon Wild is a tax-exempt, non-profit charitable organization.
Newsletter printed on recycled paper sourced 100% from post consumer waste
content and FSC cert if ied.

@oregonwild
N I C K H E I L B R U N N A s t h e s u n s e t s o n 2 0 2 0 , w e ’ r e l o o k i n g a h e a d t o
n e w o p p o r t u n i t i e s .

 3 Winter Spring 2021 Volume 48, Number 12021 Volume 48, Number 1

As we all waited for election
results in early November,

my wife and I took a quiet walk
in the woods looking to escape
the stress of inconclusive
headlines. The fall leaves were in
full technicolor, some already
giving in to the lure of the
ground below. A parade of
mushrooms sprouted from any
perch they could find. It really
was wonderful to be calmed and
comforted amid the “peace of
wild things.”

On the Saturday following
election day, news outlets called
the presidential election for Joe
Biden and Kamala Harris. That
evening, we listened to the
president-elect share the mission
at hand, including “marshal[ing]
the forces of science, achieving
racial justice, and saving the
climate.” We breathed a deep sigh
of renewed hope, we danced in

our living room, and we tuned in
for some comic relief on Saturday
Night Live.

With a flourish less poetic than
Wendell Berry (but just as
evocative), SNL cast member
Michael Che delivered the most
apt analogy for this moment that
I’ve yet heard. He compared our
current national mood to the
scene in Shawshank Redemption
when the inmates all share cold
beers on the roof of the prison
– stealing a moment of normalcy
and a temporary escape from the
realities of incarceration.

I think the point is that – with
coronavirus raging and our
systemic economic, racial, and
environmental inequalities no less
present than before – now is a
time to both appreciate the
moment and prepare for the work
ahead.

Nature can surely act as escape
and inspiration, but our fleeting
experiences there should also
spur us to action. Oregon Wild is
ready. We’re ramping up our

efforts to protect forests to save
the climate (see feature article).
We’re poised to reverse Trump
policies across the board and
ensure conservation efforts
slingshot ahead of where

we stood in 2016. And we’re
eager to pursue the goals
embodied in our new strategic
plan (see page 14), including
fighting for a healthier
representative democracy.

So, in the days to come, find
your peace and resolve in
nature and then join
us in the
work ahead.

From the Director’s Desk

Exhale...and then back to work
Sean Stevens, Executive Director

When despair for the world grows in me
and I wake in the night at the least sound
in fear of what my life and my children’s lives may be,
I go and lie down where the wood drake
rests in his beauty on the water, and the great heron feeds.
I come into the peace of wild things
who do not tax their lives with forethought
of grief. I come into the presence of still water.
And I feel above me the day-blind stars
waiting with their light. For a time
I rest in the grace of the world, and am free.

 - Wendell Berry

The Peace of Wild Things

M E H R D A D S H O J A E I

Winter Spring 2021 Volume 48, Number 1Winter Spring 2021 Volume 48, Number 1 4

Oregon’s oldest climate
solution is its best
climate solution

Not all forests are created equal
when it comes to their ability
to store carbon. Old-growth
and mature forests, with their
mixture of ancient giants, snags,
and young trees, as well as vast
root networks, rich soils, and
diversity of species, store far
more carbon than young
forests. Older forests stack up
particularly well against young
“plantation” forests, the
unnaturally dense single-
species stands of spindly
Douglas fir favored by the
logging industry in Western
Oregon. In their 2018 report
on carbon and forests, the
Oregon Global Warming
Commission concluded that
our forests actually rival tropical
rain forests for carbon density
and quantity of carbon stored.

Though they may not match
the carbon stored per acre of
old-growth giants, younger
forests are also valuable -
particularly the wildlife-rich
“early seral” forest that
regenerates naturally after fires
and windstorms. And even
burned forests still store vast

amounts of carbon, with fires
typically burning in a mosaic
pattern that leaves a mix of live
and dead trees. Dead trees can
store carbon in their trunks and
roots for many decades, returning
nutrients to the soil and
providing important habitat for
wildlife.

Some people, particularly in the
logging industry, have argued
that cutting down old-growth
and mature forests, turning them
to wood products, and replacing
them with young trees is an
effective climate and carbon
strategy. This is the wrong
approach. Carbon is stored more
securely in growing forests, not in
logged forests where only a small
fraction ends up in wood
products. Researchers from
Oregon State University
concluded that protecting
western forests with high and
medium carbon-storing abilities
would be the equivalent of
halting eight years of burning
fossil fuels across the same
region, and a 2018 study found
that the largest 1 percent of trees
in mature and older forests
comprise 50 percent of the
biomass, storing half the forest’s
carbon.

W hen most Americans
think of forests and

climate change, their minds
go to tropical rainforests in
the Amazon, Africa, or
Southeast Asia. Those
forests sustain indigenous
communities, fish and
wildlife, and store vast
amounts of carbon (carbon
that is ultimately released as
carbon dioxide when they
are logged). But closer to
home, the lush forests of
Oregon and the Pacific
Northwest also play a vital
role in capturing and storing
the atmospheric carbon that
is fueling global climate
change. Protecting and
restoring old-growth giants
on public lands, and shifting
to more sustainable logging
practices on private lands,
are among the most
important steps Oregon can
take to help protect the
climate.

For decades the climate
impacts of clearcutting and
old-growth logging have
been ignored by federal
agencies and Oregon’s state
government. Oregon Wild is
launching a new campaign
that aims to change that.

Oregon's key
to fighting
climate change

Lauren Anderson, Forest Climate Policy Coordinator

Steve Pedery,Conservation Director

D AV I D PAT T E

 5 Winter Spring 2021 Volume 48, Number 12021 Volume 48, Number 1

In Oregon, scientists estimate
that only ten to twenty percent of
the state’s ancient trees remain.
These trees are not all
permanently protected, despite
their incredible climate and
ecological value. Ensuring that
remaining old-growth forests are
safeguarded from logging, and
that we restore more old-growth
across federal public lands, is a
critical first step in maximizing
our forests’ ability to act as a
natural climate solution. As a
starting point, federal policy is
needed to ensure America’s
mature western forests are
protected as a cornerstone of
America's climate strategy.

Logging is Oregon’s largest
source of carbon emissions

Another key policy opportunity
for reducing carbon emissions is
to reform the rules, taxes, and
incentives that govern Oregon’s
logging industry on state and
private lands. The industry is
Oregon’s largest source of carbon
emissions, and better practices
can help reduce those emissions
significantly while boosting
carbon storage (and restoring
salmon, wildlife, and water
quality). Data has shown that the
carbon stocks on privately owned

forests in western Oregon’s coast
range are only a third of their
ecological potential. While the
logging industry is not going
away, smarter policy can help
meet demand for wood products
while promoting better outcomes
for the climate and wildlife
through longer logging rotations
(the intervals of time forests are
allowed to grow between
logging), less clearcutting, and
financial incentives that provide
landowners with economic
alternatives to logging.

Today, logging is not the
economic engine it once was,
though policy makers often seem
stuck in the past. In contrast,
Oregonians benefit from a
diversified economy that is less
reliant on resource extraction, and
increasingly connected to
technology, health care, tourism,
and outdoor recreation. The
forests, rivers, deserts, and
mountains of our state fuel these
industries, both directly and
through the quality of life that
make Oregon such a special place
to live.

There are numerous other policy
mechanisms that could support
better practices, including
strategies that can slow and stop

conversion of forests to non-
forest uses (such as crop land),
and tax reform that could help
revitalize rural communities.
Further, reforming Oregon’s
logging rules and tax structures
could motivate more climate
friendly forest practices and
reward private landowners for
preserving older forests, and
better government incentives
could help open up new markets
for Forest Stewardship Council
(FSC) certified wood products,
including products made from
small diameter trees. Such
practices could potentially have
overlap with other state
objectives, such as reducing
wildfire risk and protecting
Oregon’s clean drinking water,
while allowing forest landowners
to reap economic benefits.

Climate-smart forest
management must support
environmental justice

Policies that support climate-
smart forestry must also account
for environmental justice and a
just transition for impacted
communities — both those that
suffer from the consequences of
poor logging practices (such as
herbicide spraying, mud and silt
running off clearcuts, and impacts

to drinking water), and those that
have suffered from a loss of
county revenue and jobs as
logging taxes have been reduced
and mills have mechanized. And
we must also recognize that the
forests of the Pacific Northwest
continue to sustain indigenous
communities and traditions, and
that these communities need to
have a seat at the decision
making table.

For western states like Oregon,
climate change is expected to

bring more frequent and severe
wildfire. A century of misguided
logging and fire suppression
practices, together with poor
emergency planning and support
for communities in areas where
frequent forest fires are the norm,
is making a bad situation worse.
This is especially true in low-
income communities, where a
lack of resources to thin
vegetation in the immediate area
and make homes more fire safe is
a major obstacle. Elected officials
and the logging industry often

F R A N C I S E AT H E R I N G TO N
We y e r h a e u s e r M i l l i c o m a
Tr e e F a r m , w e s t e r n O r e g o n c o a s t

Winter Spring 2021 Volume 48, Number 1Winter Spring 2021 Volume 48, Number 1 6

point to these problems as a
justification for more status-quo
logging, which can result in dense
“plantation” forests that burn
more severely and uniformly, as
well as divert money and
attention away from more
effective methods of home and
community protection.

Short-rotation clearcutting
typically practiced in Western
Oregon is not climate-smart
forestry. This kind of forestry
typically involves clearcutting in
40-year cycles. Forest cover is
stripped from the landscape
across hundreds of acres, leaving

behind stumps and logging slash
that do little to stabilize steep
slopes. When the Pacific
Northwest rains come (with more
frequent extreme rain events as a
result of climate change),
mudslide risks are increased.
Sediment can flow off these lands
and into the rivers and streams
that provide habitat for salmon
and wildlife, and communities
with drinking water. Worse, in
the years after logging, these
clearcuts are typically sprayed
multiple times with herbicides
and pesticides that can end up in
waterways, polluting drinking
water as well as blocking native

plants from recovering.
Replanting of a single species,
Douglas-fir, is common and these
monoculture plantations mean
less ability for forests to adapt to
drought and climate change.
Making matters worse, these
dense stands of young trees
transpire large amounts of water,
which leads to less water in
streams when Oregon needs it
most. While these dense, heavily
manipulated plantations may
allow for 40-year clearcutting
rotations, they put community
safety, water supplies, wildlife,
and salmon at risk.

Oregon will lead the way

Over the last decade, a growing
mountain of science has
documented that the forests of
Oregon and the Pacific
Northwest are among the most
effective natural systems for
capturing and storing carbon
found anywhere on Earth. At the
same time, research has also
shown that changes in forest
policy - specifically protecting
and restoring more old-growth
forests on public lands and
shifting logging practices on
private lands towards longer

intervals between logging and
less clearcutting — can capture
and store huge amounts of
carbon.

As the incoming Biden
administration begins to design
and implement federal policies to
address climate change, forests,
and particularly the old-growth
and mature forests on public
lands in Pacific Northwest, are
among the first places he should
look. Permanently protecting our
remaining old-growth, and
shifting management practices to
encourage the growth and
protection of more mature forests
to replace what has been lost to

past logging, is one of the
cheapest and most effective steps
for America to begin drawing
down its carbon emissions.
Oregon Wild is already working
to build a diverse coalition of
national, state, and local
conservation groups, indigenous
communities, environmental
justice advocates, and science
experts to press the incoming
administration and the Forest
Service to implement these
policies.

Oregon Wild is also urging state
action by Governor Kate Brown,
the Board of Forestry, and the
legislature to implement climate

F R A N C I S E AT H E R I N G TO N O l d g r o w t h d o u g l a s f i r m a r k e d fo r
l o g g i n g i n t h e U m p q u a N a t i o n a l F o r e s t

M I C H A E L M O O R E

 7 Winter Spring 2021 Volume 48, Number 12021 Volume 48, Number 1

I n s e t : B O N N I E M O R E L A N D
B a c k g r o u n d : T H O M A S S H A H A N

smart forestry reforms. The
antiquated Oregon Forest
Practices Act should be updated
to require longer intervals
between logging, discourage
clearcutting, and support larger
conservation buffers for rivers
and imperiled wildlife habitat.
In addition, Oregon’s current tax
policy heavily favors large
corporations and aggressive
clearcutting over smaller
landowners and sustainable
forestry. We believe that system is
backwards, and must be reformed.
Finally, in the wake
of the 2020 wildfire season and
the reality that climate change
increases the risk of similar fires
in the future, we believe it is vital
that the state shift its fire policies
from a focus on backcountry
logging and towards effective
measures in and around homes
and communities.

Oregon’s forests encompass
nearly half the total land area in
the state, representing a
tremendous opportunity. It is
time for Oregon, and America, to
look closer to home when it
comes to forests and global
climate change.

When a wildfire burns a forest it
emits CO2. The chemical formula
for combustion of cellulose proves
it. However, the carbon emissions
from fire are less worrisome than
you might think.

Wildfire has some effects that
parallel the effects of logging but
there are many differences.
Logging and wildfire both kill trees,
which stops photosynthesis and
initiates decay. However, logging
removes the tree trunks which are
the largest storehouses of carbon
in the forest, accelerating the
transfer of carbon from the forest
to the atmosphere. Wildfire, on the
other hand, burns the small
needles and branches, but leaves
the big tree trunks behind where
they continue to store carbon for
many decades as the surrounding
forest grows and recovers. As
Oregon State University’s Dr. Olga
Krankina likes to say, “dead trees
do not go to heaven.”

It is also important to understand
that fire is part of the natural cycle

of carbon in the forest. When
wildfire burns one patch of forest
(and emits some carbon), many
other patches of forest are left to
grow and thrive (and remove
carbon from the atmosphere). In a
natural forest ecosystem, the
carbon captured in the patches of
growing forest more than makes
up for the carbon emitted in the
burned patches. This is precisely
why the moist old-growth forests
of the Pacific Northwest are one of
the most significant global
storehouses of carbon. There is
simply more forest growth than
forest death. And this remained
true until the timber industry
showed up, began liquidating our
old-growth, and our forests
switched from being a net carbon
sink to a net carbon source.

In fact, in the century preceding
1990, old-growth forest
clearcutting in the Northwest
resulted in carbon emissions from
land-use that were 100 times
greater than the global average!
The lesson is that carbon uptake

from forest growth can keep up
with carbon emissions from
wildfire, but forest growth cannot
keep up with the combined carbon
removal by wildfire plus high rates
of logging. Keep in mind that
wildfire is a natural process, and
largely unavoidable, while logging
public lands is a policy choice.

Thankfully, the spotted owl
injunctions of the 1990s and the
eventual adoption of the
Northwest Forest Plan slowed
logging to a point that forest
growth and carbon uptake now
does keep up with forest death
and carbon emissions from fire
and logging. Consequently, our
forests switched again, from
carbon source to carbon sink. This
is great news, but it raises a couple
of important issues.

First, we must constantly battle to
limit logging so it does not sacrifice
the gains from forest growth.
There is tremendous political
pressure and institutional inertia,
from the timber industry, the

Forest Service and Bureau of
Land Management, county
government, and some in
Congress, constantly pushing for
more logging.

Second, while our public forests
currently do provide net carbon
benefits, those benefits are less
than they could be because of
unnecessary and destructive
logging. We can do better. And
since Oregon’s forests have such
potential for greater carbon
storage, we have a moral duty to
keep advocating to “let our forests
grow.”

And finally, don’t let anyone tell you
we should be logging to reduce fire
and carbon emissions from fire,
because the carbon emissions
from logging are far worse. No one
can predict where or when fire will
occur, so there is little chance that
fuel reduction actually interacts
with wildfire, so most of that
logging (and carbon emissions
from logging) is for naught.

Fire and forest carbon
Doug Heiken, Conservation and Restoration Coordinator

Winter Spring 2021 Volume 48, Number 1Winter Spring 2021 Volume 48, Number 1 8

E X E C U T I V E A C T I O N

Undo
Trump's
mess

Build
back
wilder

Reverse the push to log more on National
Forests by halting expansion of “logging without
laws” categorical exclusions and keeping the
eastside screens in place

Restore protections for Bears Ears and
other National Monuments stripped of
protections

Halt Trump’s order to remove the Tongass
National Forest from the protections of the
Roadless Rule.

Follow through on a campaign promise by
signing an executive order to protect 30% of
America by 2030

Set new priorities for the Forest Service based
on safeguarding clean water, restoring
previously mismanaged lands, and ensuring
equitable recreation access for people of color
and low income communities

Reinstitute core provisions of the Endangered
Species Act that preserve critical habitat for at
risk species

Halt the effort to strip gray wolves of protections
under the Endangered Species Act

Block the move to strip 200,000 acres of critical
habitat for the Northern Spotted Owl

Stop oil exploration in the Arctic National Wildlife
Refuge

Ensure a focus on wildlife connectivity – including
highway overpasses for animals – in any
infrastructure or coronavirus relief package

Direct the United States Fish and Wildlife Service to
add protection for species denied by the Trump
administration such as wolverine

Phase out lease land agriculture on Lower
Klamath and Tule Lake National Wildlife Refuges

Launch new rulemaking for the Forest Service and
Bureau of Land Management to protect older
forests to store carbon in climate reserves

Reprioritize science and instruct all federal
agencies to limit greenhouse gas emissions as a top
priority

Make climate investments a key part of
coronavirus relief and recovery, with a focus on
environmental justice.

Rejoin the Paris climate accords

Reinstate the offshore drilling ban

Re-set bold fuel economy standards

Reverse the boom of oil and gas leases on public
lands

Purge federal agencies of science-denying,
in-the-pocket-of extractive-industry, Trump
appointees

Wildlife Climate

1.

2.

Wildlands

Build back wilder
As we head into a new political
landscape in 2021, the Biden
campaign slogan, “Build Back Better”
is ringing in our ears. Oregon Wild
strongly believes that it is not nearly
enough to simply undo the damage
from the Trump years. The work

ahead for the new President and
Congress must be to restore the
voice of science and reverse the
cavalcade of anti-environment
executive orders while also charting
a visionary course for the future.

Push forward with Senator Wyden’s
once-in-a-generation Wild & Scenic Rivers
legislation that would protect countless
unique waterways across the state. Look
for Senate hearings early in 2021 and a bill
signed by President Biden soon after.

Move Representative Blumenauer’s vision
for protecting Mount Hood National Forest
and balancing increased recreation with
conservation forward in the new Congress.

Finally deal rationally with wildfire by taking
the best elements from Kamala Harris’
Wildfire Defense Act and Senator Wyden’s
National Prescribed Fire Act to focus on
protecting communities from fire by
focusing on the home out rather than
logging backcountry forests.

C O N G R E S S I O N A L A C T I O N

Pivoting from defense to
offense is something Oregon
Wild has done, and done
effectively for 46 years. And
let's be honest, for the last four
years we've played a lot of
defense.

We've held the line against the
Trump Administration -
challenging their efforts to strip
the Cascade-Siskiyou National
Monument of protections,
defeating their reckless plan to
allow OHVs to trample critical
wildlife habitat in the Ochocos,
halting their proposal to log old
growth on the Mount Hood
National Forest, and taking
them to court to protect gray
wolves, to name a few.

But like in football, great
defensive stands often lead to
opportunities to score. In our
case, we're looking to score
some huge conservation
victories! Throughout our
history, we've pivoted from
defending our old-growth
forests from one reckless
timber sale after another to
then advancing new
Wilderness protections when

the window of opportunity
opened.

The past four years have been
frustrating and difficult to say
the least. But last month's
election results - while
providing some hope - don't
call for a return to the way
things were in 2016. Instead,
we want to propel forward
towards a brighter future and
seize some massive
conservation opportunities.

In playing so much defense of
late, we've helped to build and
strengthen a more diverse,
inclusive conservation
movement. We've built the

groundswell of public support
to oppose bad ideas and we'll
pivot that support to enact
new protections for our public
lands, old-growth forests,
pristine waters, and native
wildlife.

Now, in this moment, we find
ourselves on the verge of
advancing several ambitious
conservation efforts, including
the biggest expansion of river
protections in Oregon's history!
But we need your help to do it.

Please consider a special,
tax-deductible donation to
help us play a whole lot of
offense in 2021!

Pivoting from defense to offense
Jonathan Jelen, Development Director

J O N AT H A N J E L E N E l k h o r n C re s t

Winter Spring 2021 Volume 48, Number 1Winter Spring 2021 Volume 48, Number 1 10

T he fires that ravaged
Western Oregon in

September took an enormous
toll on our human
communities, as well as on
some of our favorite ancient
forest trails, vistas,
campgrounds, and fishing
holes. It’s unclear what these
landscapes may look like in the
future, but it is clear that we
need to think about fire – its
causes, how we prepare and
adapt, and how we respond –

differently than we have in the
past.

If you’ve been listening to the
timber industry’s myths about
fire, you might think that
wildfires only burn on
“mismanaged” federal forest
land, that we need more roads
on the landscape to help fight
fires, that thinning the forest is
an effective way to reduce fire
risk, and that forests need
human intervention to regrow
after a fire.

Yet, wildfire scientists have
been saying something very
different for years, and analyses
of 2020’s fires back them up.
Driven by high winds during
the driest time of the year,
these fires swept through urban
and forested landscapes alike.
Research has shown that
thinning forests far from homes
does nothing to protect people
from wildfire, especially with
the fire conditions we saw in
September. These fires ran
through clearcut timber lands

that the logging industry has
touted as at lower risk of fire
for years. In the Holiday Farm
Fire area, for example, over
75% of the fire area burned
through previously logged
forest lands (see the map to the
right). The presence of roads
had no impact on stopping the
spread of these fires - most of
the biggest fires this year had
road densities of more than 3
miles per square mile.

What comes after the fires
should also be scrutinized.

Numerous studies (as well as
evidence we can see when we
visit any burned forest) have
shown that forest renewal and
regrowth happens naturally and
successfully after a fire – while
logging in burned areas spreads
invasive species while damaging
soil, wildlife habitat, and the
ability for natural recovery to
occur as it has for millennia.

During past fires, the
immediate reaction from the
media and politicians was to
echo logging lobbyists and call

Turning the corner on fire
Chandra LeGue, Western Oregon Field Coordinator

C H A N D R A L E G U E Tu m b l e b u g F i re n e a r C h u c k l e S p r i n g s

 11 Winter Spring 2021 Volume 48, Number 12021 Volume 48, Number 1

for the failed policies of more
logging, more roads, and more
fire suppression.

But surprisingly, this year was
different. Media coverage of
the 2020 fires took a deeper
dive into the science of wildfire
and need for community
preparedness. This, in turn,
highlighted better policy being
proposed by politicians:
targeted investments on
protecting homes and
communities from future fires,
making homes more fire
resistant, creating fire-wise
buffers around communities,
and utilizing managed fire to
create more resilient
landscapes. Bills in Congress
like the Wildfire Defense Act
and National Prescribed Fire
Act (both supported by
Oregon’s Senators) include
common sense provisions to
increase preparation for future
fires.

We are still seeing some policy
proposals rooted in the failed
strategies of the past. They
push more logging as a

solution, while taking no
action to protect homes and
communities and ignoring the
fact that removing our most
fire resilient trees and creating
vast landscapes of dense timber
plantations has helped set up
the fires we're seeing today.
These proposals are bad news,
but it seems like real progress
that they are not the only
proposals!

Thanks to scientists, advocates,
journalists, and courageous
policy from our lawmakers, we
may be able to escape the
vicious cycle of failed wildlife
policy and turn the corner.

As we look forward to the
renewal of our human and
natural communities in the
coming years, we should
support efforts by Oregon’s
decision-makers to shift and
adapt to the science and
experience that is teaching us
how to better adapt to future
fires – whether in our
backyards or in the
backcountry.

Winter Spring 2021 Volume 48, Number 1Winter Spring 2021 Volume 48, Number 1 12

Sometimes it’s better to fly
as a flock than fly alone.

This philosophy has spurred
the formation of the Oregon
Wildlife Coalition -- an
alliance of wildlife advocacy
groups that includes Oregon
Wild and eight other
organizations. While each

group has its own focuses and
strengths, we saw an
opportunity to harness our
collective efforts to better
advance wildlife policies in
Oregon that are science-based
and reflect the state’s
conservation and humane
values. With the continued

loss of biodiversity and habitat,
poaching, and climate change,
wildlife is facing a global
crisis, and Oregon is no
exception. By working
together, we believe we can be
more effective and successful
in tackling these problems and
finding solutions for Oregon’s
wildlife.

Heading into 2021, several
priorities for the coalition rise
to the top. First and foremost
is the next round of
appointments to the Fish and
Wildlife Commission
(Commission) -- the premier
decision-making body for
Oregon’s wildlife. Without
commissioners in place that
respect peer-reviewed science
and the law, as well as the
values of Oregonians, every
issue we bring forward will be
a battle. Keep an eye out for
future correspondence from
Oregon Wild about how you
can help us secure a slate of
candidates we can be proud of.

Next on the list is the proposal
to end coyote killing contests.
This will be the third time this
legislation has been brought
forth, and hopefully the last.
We believe that with Cliff
Bentz out of the state Senate
where he was the most vocal
opponent of the bill, and new
leadership for the Democrats,
we might actually see this
bill pass!

Finally, as the beaver state, we
know the importance of this
keystone species’ role in

mitigating the effects of
climate change, recharging
groundwater, and restoring
wetlands. That’s why the
coalition is working to pass a
bill during the next legislative
session that would give the
Commission the authority to
end the disregard and
slaughter of beavers on private
land. Additionally, they're also
part of a Beaver Management
Working Group to develop
principles and policy
priorities for ODFW and
its Commission.

For the love of Oregon’s wildlife
Danielle Moser, Wildlife Policy Coordinator

B R E T T C O L E

 13

Going to Court for Wildlife

 Wolves and wolverine can’t
represent themselves in court
(though we’d certainly love to see
a dozen angry wolverines face off
with Trump administration
political appointees in a room).
That’s why groups like Oregon
Wild have to do it for them.

After the Trump administration’s
recent move to strip Endangered
Species Act (ESA) protection
from gray wolves across the
country (including Western
Oregon), we joined with a

coalition of national
organizations, represented by
Earthjustice, to give notice of our
intent to sue the Trump
administration over their actions.
We gave similar notice over the
Trump administration’s denial of
ESA protection to wolverine
nearly a month earlier, in a case
where we will be represented by
the Western Environmental Law
Center. The incoming Biden
administration will have an
opportunity to review, and
hopefully correct, these terrible
Trump decisions in 2021.

Protecting Big Trees in
Eastern Oregon

For two decades, the Eastside
Screens and 21” Rule have
protected old, large trees in the
eastern half of the state.
Unfortunately, in August the
Trump administration launched a
process to weaken these
protections. A broad coalition of
public lands, wildlife, and science
advocates has formed over the last
few months to fight these
changes, including going to court
if necessary. Our efforts have

already secured a longer window
for public comment, hopefully
giving the Biden administration a
chance to intervene. This Trump
environmental attack comes as
several new scientific studies show
big, old trees in Eastern Oregon
are vital for combating climate
change.

Eliminating Corruption in the
Bureau of Land
Management, Other
Agencies

William Perry Pendley, a former
oil lobbyist with a history of racist
comments, religious bigotry, and
anti-public lands rhetoric, was
named “acting” head of the
Bureau of Land Management by
Trump in July of 2019. He was
never confirmed by the US
Senate, and he has continued in
his temporary “acting” role for
over 450 days. In September, a
federal judge found this bizarre
situation to be illegal, and hinted
that decisions adopted under his
leadership could be invalid.
Unfortunately, Pendley has

ignored the Judge’s ruling and is
continuing (for now) to serve.

As with other Trump political
appointees, Pendley represents a
level of open corruption never
before seen in America’s public
lands management. The sooner
an incoming Biden
administration cleans house, the
better.

Conservation roundup
Steve Pedery, Conservation Director

O D F W Wa l l a Wa l l a p a c k i n U m a t i l l a C o u nt y

W i l l i a m P e r r y P e n d l ey

Winter Spring 2021 Volume 48, Number 1Winter Spring 2021 Volume 48, Number 1 14

The tail end of 2020
brought two exciting
additions to the Oregon
Wild team. To lead our
new forest climate
program, we are thrilled to
add Lauren Anderson to
the staff. Lauren is no
stranger to Oregon’s
waters and woods having
received her Master of
Public Policy at Oregon
State University. Since
then, she’s worked in
Washington, D.C. with the
National Wildlife
Federation on federal
energy, climate, and
wildlife policy initiatives,
including those related to
natural climate solutions.
With a background in
biology, she loves spotting
new birds and wildflowers
on the trail. Welcome
Lauren!

After a few years of
collaborating on different
projects, Oregon Wild is
also thrilled to add Faith
Briggs to our board of
directors. We initially got a
sense of Faith’s creativity,
smarts, and passion for
public lands through our
partnership with Soul River
Inc. where she served as
Program Director. But
Faith’s resume stretches
to all corners of the
advocacy and multimedia
world. She describes
herself as a “professional
nerd,” and works at the
intersection of creative
producing, environmental
justice advocacy, and
documentary filmmaking.
We’re excited for her to
express her passion for
sharing contemporary
stories from diverse

MIGRATIONS
Thinking strategically
Kate Ritley, Oregon Wild Board President

FA I T H B R I G G S

L A U R E N A N D E R S O N

E R I C D E B O R D

Goodbye 2020: Here are all the things not invited back next year.
See the key at oregonwild.org/goodbye2020

Every four years, Oregon
Wild embarks on a strategic

planning process to chart our
course for the coming years. It is
an opportunity to reflect on the
challenges and opportunities we
face, to prioritize our goals, and
to optimize our strategies for
creating change.

As we dove into the planning
process earlier this year, we
quickly recognized the need to
articulate Oregon Wild’s values–
those intangible things that
inspire our work, differentiate us
from other organizations, guide
our decisions, and unite us in
pursuit of a shared vision. Of
the language we adopted, my
personal favorite is “we give ‘em
hell,” because it is an aptly-
worded description of Oregon

Wild’s fierce resolve, tenacity,
and grit. I am proud to be part
of an organization that demands
accountability and stands up
to the powers that exploit
Oregon. You can read about
each of our values at
oregonwild.org/values.

Our new strategic plan also
outlines two important areas of
focus for Oregon Wild. First, we
are launching a forest climate
program to pursue federal and
state policies that leverage the
vast carbon storage potential of
Oregon’s forests. Second, we are
prioritizing partnerships with
pro-democracy and anti-hate
groups to ensure the will of the
people is represented in
government decisions.

After months of deliberation
and refinement, we are proud to
share a summary of our new
strategic plan. With this new
plan guiding our work, Oregon
Wild is poised to take advantage
of some extraordinary upcoming
opportunities to protect
Oregon’s wildlands, wildlife, and
waters. Check out the plan at
oregonwild.org/strategic-plan

 15 Winter Spring 2021 Volume 48, Number 12021 Volume 48, Number 1

Stood up for gray wolves by initiating a lawsuit against

the Trump Administration over its decision to strip away

Endangered Species Act protections for the species.

Built grassroots support and significant momentum

towards advancing what could be the largest rivers

protection effort in Oregon history.

Top 5 Conservation Accomplishments of 2020

Continued to be a vigilant watchdog for our public lands

by monitoring, submitting formal comments on, and/or

objecting to nearly 200 timber sales and other proposed

projects.

Moved closer to increased protections for Mount Hood

and the Columbia River Gorge by leading a coalition

towards legislation that will set a new vision for

conservation and recreation in the region.

After years of pressure, we struck an historic agreement

to limit aerial pesticide spray in private forests and

chart the path for a huge leap forward in protections for

rivers and wildlife in the Oregon Forest Practices Act.

Made possible by Oregon Wild donors

Please consider making a tax-deductible, year-end donation

to help us protect and defend Oregon’s wildlands, wildlife, and waters in 2021!Bottom left photo: Francis Eatherington

