

Oregon Wolf Conservation and Management
2019 Annual Report

This report to the Oregon Fish and Wildlife Commission presents information on the status, distribution, and

management of wolves in the State of Oregon from January 1, 2019 to December 31, 2019.

Suggested Citation:

Oregon Department of Fish and Wildlife. 2020. Oregon Wolf Conservation and Management 2019

Annual Report. Oregon Department of Fish and Wildlife, 4034 Fairview Industrial Drive SE. Salem,

OR, 97302

Oregon Department of Fish and Wildlife ς 2019 Wolf Annual Report
1

TABLE OF CONTENTS

EXECUTIVE SUMMARY .. 2

OREGON WOLF PROGRAM OVERVIEW .. 3

Regulatory Status .. 3

Minimum Numbers, Distribution, and Reproduction ... 4

Monitoring .. 6

Information and Outreach ... 7

Wolf Program Funding ... 9

LIVESTOCK DEPREDATION MANAGEMENT ... 9

Wolf Depredation Summary ... 9

Efforts to Minimize Depredation .. 10

Compensation for Wolf-Caused Losses .. 11

TABLES

Table 1. Minimum wolf numbers in Oregon on Dec. 31, 2019 ... 5

Table 2. Summary of 2019 confirmed wolf depredation incidents in Oregon .. 9

Table 3. Funds awarded through the County Block Grant Program in 2019 .. 11

FIGURES

Figure 1. Wolf Management Zones and Federal ESA Status in Oregon. .. 3

Figure 2. Minimum wolf count in Oregon (2009-2019).. 4

Figure 3. Number of packs and breeding pairs in Oregon (2009-2019). ... 4

Figure 4. Distribution of known resident wolf activity areas in December 2019. 6

Figure 5. Number of confirmed cattle and sheep losses by year (2009-2019). 10

Figure 6. Number of confirmed depredation events and minimum wolf count (2009-2019). 10

file://///fwhqd/home/bromande/My%20Documents/WILDLIFE/Big%20Game/Wolf/Reports/2018%20Annual%20Report/2018%20DRAFT%20Annual%20Wolf%20Report%203-29-19_db.docx%23_Toc5089896
file://///fwhqd/home/bromande/My%20Documents/WILDLIFE/Big%20Game/Wolf/Reports/2018%20Annual%20Report/2018%20DRAFT%20Annual%20Wolf%20Report%203-29-19_db.docx%23_Toc5089897
file://///fwhqd/home/bromande/My%20Documents/WILDLIFE/Big%20Game/Wolf/Reports/2018%20Annual%20Report/2018%20DRAFT%20Annual%20Wolf%20Report%203-29-19_db.docx%23_Toc5089906
file://///fwhqd/home/bromande/My%20Documents/WILDLIFE/Big%20Game/Wolf/Reports/2018%20Annual%20Report/2018%20DRAFT%20Annual%20Wolf%20Report%203-29-19_db.docx%23_Toc5089907

Oregon Department of Fish and Wildlife ς 2019 Wolf Annual Report
2

EXECUTIVE SUMMARY

Wolf program activities are guided by the Oregon Wolf Conservation and Management Plan (Wolf

Plan) and the associated statutes and administrative rules. An updated Wolf Plan was approved by the

Fish and Wildlife Commission (Commission) in June of this reporting period. Also in 2019, the

Oregon Legislature and Governor approved the hiring of three additional full-time wolf biologists with

funding from the General Fund.

The Oregon Department of Fish and Wildlife (Department) monitors the wolf population and

implements the Wolf Plan based on the number of successfully reproducing pairs of wolves in each of

two management zones. By the end of 2019, the Wolf Plan conservation objective of four breeding

pairs for three years had not been reached in the West Wolf Management Zone (WMZ). Wolves in the

WMZ continue to be managed under Phase I. The wolf population in the East WMZ continued to

exceed the Wolf Plan minimum management objective of seven breeding pairs and wolves were

managed under Phase III. Wolves are protected as a special status game mammal and were delisted

statewide in 2015 under the Oregon Endangered Species Act (ESA). Wolves occurring west of

Oregon Highways 395/78/95 continue to be federally listed as endangered under the federal ESA.

The minimum known count of wolves in Oregon at the end of 2019 was 158 wolves. That count

increased by 15% from the 2018 minimum known number of 137. At the end of the year, 22 packs

were documented and 19 of those packs met the criteria as breeding pairs. In addition, nine groups of

two or three wolves were identified. Resident wolf activity was identified in 32 separate geographic

areas and 12 counties including parts of Baker, Douglas, Grant, Jackson, Klamath, Lake, Lane,

Morrow, Umatilla, Union, Wallowa, and Wasco.

The Department monitored 34 radio-collared wolves, including 14 that were captured and radio-

collared during 2019. At year-end, 26 radio-collared wolves (16% of the minimum wolf count) were

monitored in Oregon. Seven wolf mortalities were documented during the year, including six that

were human caused. Five dispersing radio-collared wolves were monitored, and two of these dispersed

out of state before the end of the year.

The Department received 50 requests from livestock producers for investigation of dead or injured

livestock suspected to be wolf depredation. Of those investigations, 16 were confirmed as wolf

depredation, compared to 28 in 2018. As stipulated in the Wolf Plan, livestock producers implemented

non-lethal measures to minimize depredation. No wolves were lethally removed in response to chronic

depredation in 2019.

The Oregon Department of Agriculture’s compensation program awarded grants totaling $178,319 to

eleven counties in 2019. Funds were used for non-lethal preventative measures to reduce depredation

and for direct payment of confirmed depredations and missing livestock to livestock producers.

Oregon Department of Fish and Wildlife ς 2019 Wolf Annual Report
3

OREGON WOLF PROGRAM OVERVIEW

Regulatory Status

Federal Status: Wolves occurring west of Oregon Highways 395/78/95 continue to be listed as

endangered under the federal ESA (Figure 1). In the federally listed portion of Oregon, the

Department implements the Wolf Plan under the guidance of the Federal/State Coordination Strategy

(updated April 2019). The United States Fish and Wildlife Service (USFWS) makes all management

decisions regarding harassment and take of wolves and collaborates on monitoring and depredation

response. In March, the USFWS published a proposed rule in the Federal Register to delist all gray

wolves under the federal ESA (with an exemption for the Mexican Gray Wolf). A final decision is

expected in 2020.

Figure 1. Wolf Management Zones and Federal ESA Status in Oregon.

State Status: The Commission decision on November 9, 2015 removed wolves from the Oregon List

of Threatened and Endangered Species. A lawsuit challenging the Commission’s delisting decision

was filed in 2016 by three environmental groups. In November 2019, the Oregon Court of Appeals

dismissed the challenge as moot as a result of HB 4040 in which the legislature “ratified as satisfying

the elements of ORS 496.176 and approved” the Commission’s delisting.

Wolves are protected statewide as a special status game mammal and managed by the Wolf Plan

guidelines and associated rules based on where they are located. Wolves in the West WMZ are

Oregon Department of Fish and Wildlife ς 2019 Wolf Annual Report
4

managed under the more protective Phase I rules until their population reaches a minimum of four

breeding pairs for three consecutive years. A breeding pair is defined as an adult male and adult

female with at least two pups that survived to December 31 of the year of their birth.

Wolves in the East WMZ continue to be managed under Phase III rules as more than seven breeding

pairs were documented. Phase III continues to focus on conservation of wolves while allowing more

flexibility to address wolf conflict. This includes continuing to emphasize the use of non-lethal

deterrents to reduce livestock depredation, the use of controlled take in certain situations, and permits

additional agencies to investigate potential wolf depredations of livestock.

Department staff continued work on the Wolf Plan review in 2019, an effort that began in 2016. The

Commission-directed facilitation with stakeholder groups finished in January with no consensus on

several topics. The proposed draft Wolf Plan, released in May, was written by staff and incorporated

ideas from extensive meetings with stakeholders and public comments at several prior Commission

meetings. At the June Commission meeting, following lengthy discussions and revisions to topics

such as chronic depredation and controlled take, the Commission adopted the revised Wolf Plan.

Minimum Numbers, Distribution, and Reproduction

Minimum Numbers and Distribution: Currently, the Department provides a minimum known number

of wolves present in Oregon at the end of the year; it is a direct count of wolves, not an estimate. The

minimum known wolf count in 2019 was 158, a 15% increase from 2018 (Figure 2). The actual

number of wolves in Oregon is likely higher because not all wolves present in the state are located

during the winter count. The Wolf Plan dictates using a minimum count of breeding pairs for a WMZ

in Phase I and II, and a count of packs during Phase III. The Department has continued to count

breeding pairs statewide, but this becomes more challenging to implement as the number of wolves

increases.

For monitoring purposes, a pack is defined as four or more wolves traveling together in winter.

Twenty-two packs were documented at the end of 2019 (Figure 3), with a mean pack size of 6.0

wolves and ranging between four and eleven individuals (Table 1). In addition, nine groups of two or

three wolves were identified. Throughout this report, group is used to denote two or more wolves

0

20

40

60

80

100

120

140

160

2009 2011 2013 2015 2017 2019
0

5

10

15

20

2009 2011 2013 2015 2017 2019

Packs

Breeding Pairs

Figure 2. Minimum wolf count in Oregon (2009-

2019).

Figure 3. Number of packs and breeding pairs in

Oregon (2009-2019).

Oregon Department of Fish and Wildlife ς 2019 Wolf Annual Report
5

traveling together. During the winter count, seven individual wolves were counted in the Catherine

Creek, Chesnimnus, Indigo, Keating, Murderer’s Creek, Northside and Snake River WMUs. Some of

these wolves were resident and may be the start of new packs; others were located during the winter

count and will continue to be monitored for residency. The pack and wolf numbers could increase if

evidence is collected during 2020 of additional wolves present during 2019.

The 22 packs were distributed in four geographic areas of Oregon. In the East WMZ, there were 16

packs in the Blue and Wallowa Mountains north of Interstate 84 and three new packs in the Blue

Mountains south of Interstate 84. In the West WMZ there were two packs in the southern Oregon

Cascades and one in the northern Oregon Cascades. Ten percent of known wolves were in the West

WMZ. Known resident wolves were located in 32 separate geographic areas, in parts of 12 counties:

Baker, Douglas, Grant, Jackson, Klamath, Lake, Lane, Morrow, Umatilla, Union, Wallowa, and

Wasco Counties (Figure 4). For groups that had considerable GPS radio-collar data (n=8), the pack

territory sizes ranged from 100 to 663 mi2 (259-1,717 km2) with a mean of 268 mi2 (694 km2).

Table 1. Minimum wolf numbers (total = 158) in Oregon on Dec. 31, 2019 by Wolf Management Zone.

Underlined packs were counted as breeding pairs.

East Wolf Management Zone

Pack/Group Total Pack/Group Total Pack/Group Total

Bear Creek Pack 4 Keating Pack 6 Ruckel Ridge Pack 7

Catherine Pack 4 Lookout Wolves 2 Snake River Wolves 3

Chesnimnus Pack 4 Middle Fork Pack 6 South Snake Wolves 2

Clark Creek Pack 6 Minam Pack 8 Walla Walla Pack 7

Cornucopia Pack 5 Mt. Emily Pack 7 Wenaha Pack 5

Desolation Pack 5 Noregaard Pack 11 Wildcat Wolves 3

Fivemile Pack 5 Northside Wolves 2 OR60 Wolves 2

Five Points Pack 7 North Emily Pack 7 OR63 Wolves 2

Heppner Pack 5 Pine Creek Pack 8 Individual/Misc. Wolves 8

West Wolf Management Zone

Pack/Group Total Pack/Group Total Pack/Group Total

Indigo Pack 5 Silver Lake Wolves 2 Individual Wolf 1

Rogue Pack 4 White River Pack 5

Areas of Known Wolf Activity (AKWA) were designated during 2019 for eight new packs that

qualified as breeding pairs: Bear Creek, Clark Creek, Cornucopia, Desolation, Fivemile, Heppner,

Indigo and Keating. Four new AKWAs have two wolves: Northside, OR60, OR63 and the new

Lookout Mt wolves. The OR30 group and wolf OR64 AKWAs were discontinued when the wolves

left those areas during 2019. Three packs that previously qualified as packs, no longer have four

individuals: Snake River, South Snake, and Wildcat. Approximately 11-year-old OR7, the breeding

male of the Rogue Pack was photographed in the fall but was not documented during the winter count,

though his mate is still present in the pack area with three wolves.

Wolves from the Grouse Flats, Touchet, and Butte Creek Packs from Washington had locations in

Oregon during 2019. Wolves from these packs have traditionally denned in Washington and are not

counted in Oregon’s annual count. The Grouse Flats Pack’s resident use area is partially in Oregon.

More information about Washington packs is available at www.wdfw.wa.gov.

http://www.wdfw.wa.gov/

Oregon Department of Fish and Wildlife ς 2019 Wolf Annual Report
6

 Figure 4. Distribution of known resident wolf activity areas in December 2019.

Reproduction: At the end of 2019, 19 packs were documented as successful breeding pairs, a 27%

increase from 2018 (Figure 3). Reproduction was documented in 22 groups. Reproduction failed in

one pack and pups were not located in two groups during the winter count.

Monitoring

Fourteen wolves were captured and radio-collared during 2019, one of which was a recapture. Ten

wolves were radio-collared with GPS radio-collars and four with a VHF radio-collar. VHF radio-

collars are more labor intensive to monitor in the field, but the collars have a lower failure rate and

longer battery life, increasing the ability to track the pack long term. The Department captured three

wolves using foothold traps, one by ground darting, and seven by helicopter darting. USFWS trapped

and the Department radio-collared one wolf. Two wolves were incidentally trapped by licensed

trappers, fitted with a new radio-collar by the Department, and safely released. One wolf was

incidentally trapped by USDA Wildlife Services and released uncollared by the Department due to an

injured foot.

Data was collected for 34 radio-collared wolves in sixteen groups during 2019. By year end, 26 of

these wolves were still being actively monitored (16% of the minimum wolf count) and represented 13

packs, five groups of two wolves, and two lone individuals. Five radio-collared dispersing wolves

were monitored in 2019. Three of the wolves dispersed within Oregon and two dispersed to Idaho.

Oregon Department of Fish and Wildlife ς 2019 Wolf Annual Report
7

One radio-collared wolf from the Grouse Flats Pack in Washington dispersed into Oregon and joined

the Wenaha Pack. Contact with seven radio-collars was lost during the year when two wolves

dispersed out of state, three radio-collared wolves died, and two GPS radio-collars failed.

In addition to monitoring information downloaded from GPS radio-collars, Department biologists

visually monitored radio-collared and accompanying wolves from the air and ground; implemented

track and howling surveys; and, conducted remote camera surveillance within areas of known or

suspected wolf activity. Through collar data and surveys, the Department collected 15,716 wolf

location data points in Oregon in 2019. Of those, 71% of locations for resident wolves were on public

lands, 26% on private lands, and 3% on tribal lands.

Wolf reports from the public decreased from 2018, with 364 wolf reports received by Department

biologists or the Department’s online wolf reporting system (www.odfw.com/wolves) during the year.

Subsequent follow-up of some of these public reports yielded valuable information about new wolf

activity and existing groups without radio-collars.

Mortalities: Seven wolf mortalities were documented during 2019, the same as 2018. The breeding

female of the Catherine Pack died of natural causes in late April and a necropsy completed by the

Oregon State University Veterinary Diagnostic Laboratory (OSU Lab) revealed evidence of a severe

bacterial mammary infection (suppurative mastitis) which could have resulted in death.

Six wolf deaths were human caused. Four wolves were killed by motor vehicle collisions on paved

highways. Two wolves were hit, during two separate incidents, on Interstate-84 in Umatilla County.

One wolf was killed crossing Hwy 26 in Wasco County. Another wolf was hit on Hwy 138 in Douglas

County. A fifth wolf in Wallowa County was located after his radio-collar indicated that he had been

almost stationary for several days. He was euthanized due to severe injuries and infection. The OSU

Lab determined that the injuries were consistent with vehicular trauma. One wolf was killed legally

under the Caught-in-the-Act regulations. See the Livestock Depredation Management section (below)

for more information.

Following a USFWS Office of Law Enforcement and Oregon State Police (OSP) investigation into the

shooting death of OR28 in Lake County in 2016, a man from Lane County pled guilty in United States

District Court in August to unlawfully taking an endangered species. Under a deferred sentencing

agreement with the federal government, the individual agreed to one-year of supervised release, pay

restitution of $2,500 to the Department, no hunting for one year, and 100 hours of community service.

OSP and USFWS Law Enforcement are actively seeking information about other ill egally killed

wolves from previous years. Rewards ranging from $2,500 to $15,000 have been offered for

information leading to a conviction. Public reports help protect Oregon wildlife from poaching.

Information and Outreach

The Department continued to rely on its internet-based wolf webpages (http://www.odfw.com/wolves)

as the primary information distribution tool in 2019. The online wolf pages have information about

wolf biology, the Wolf Plan, specific pack information, and reporting wolf sightings. Throughout the

http://www.odfw.com/wolves
http://www.odfw.com/wolves

Oregon Department of Fish and Wildlife ς 2019 Wolf Annual Report
8

year, the pages received 157,263 views. The wolf program home page alone received nearly 32,000

views. Currently, 9,115 people subscribe to the Department’s wolf program email update page.

The Department also maintains a wolf-livestock update page that focuses on the information needs of

livestock producers and the requirements under Phase I Oregon Administrative Rules. Since this page

was launched, 7,147 people have subscribed to receive updates on confirmed depredations, maps of

AKWAs, Areas of Depredating Wolves, Conflict Deterrence Plans, and other information.

The Department also shared wolf-related content on its social media channels, including two ODFW

Conservation Facebook posts that reached 60,000 people. The topic of wolves continues to generate

engagement but also require significant staff time to monitor and manage content.

To further educate Oregonians about wolves, the Department created a video about a Department

student intern encountering a wolf (https://youtu.be/r76GJDP0uWQ). The video was posted in

October and generated 5.4 million views by March 2020, after it was recommended by YouTube. The

information was valuable to people who may have misunderstood wolf behavior if they ever interacted

with wolves. The video was also popular with outdoor journalists who wrote articles about the video,

furthering the message to readers that did not see the video on YouTube.

In addition to web-based information, the Department conducted numerous media interviews to print,

radio, and television reporters, and responded to a number of queries. Presentations were given to

schools, universities, agencies, agriculture meetings and organizations, civic organizations, and

conservation groups.

The Department collaboratively organized and presented at two well-attended two-day “Strategies for

Ranching on a Landscape with Wolves” workshops in Baker and Klamath Counties. The workshops

focused on educating livestock producers about proactive implementation of livestock management

practices to reduce livestock depredation in large pasture situations. An additional one-day workshop

was held in Baker County for federal, state, and private land managers. The main workshop speaker

was a livestock producer from Montana with many years of successfully ranching with wolves. The

Department also collaboratively organized and presented at an all-day predator deterrence workshop in

Jackson County. The Department presented a 4-hour workshop to wildlife professionals at the Oregon

Chapter of The Wildlife Society and at an annual training for United States Forest Service range

management staff from Oregon and Washington.

Wolf Program Funding

The majority of wolf program funding for the 2019-2021 biennium consists of federal funds from the

Pittman-Robertson Grant Program and state funds from Oregon’s General Fund. The federal grant

budget allocation for the 2019-2021 biennium is $690,502. This grant requires 25% state match that

comes from a combination of Oregon Department of Fish and Wildlife license dollars (9%) and

Lottery Funds (16%). Two full-time biologists that coordinate statewide wolf program activities out of

the East Region office in La Grande and one student intern are associated with the federal grant.

In 2019, the Oregon Legislature and the Governor approved the position authority to hire three

additional full -time wolf biologists. For the biennium, they allocated $702,842 of General Fund to pay

for the new positions and their supplies. The three wolf biologists work regionally out of the

https://youtu.be/r76GJDP0uWQ

Oregon Department of Fish and Wildlife ς 2019 Wolf Annual Report
9

Enterprise, Prineville and Central Point field offices. Oregon General Fund dollars come from income

taxes paid by individuals and businesses.

LIVESTOCK DEPREDATION MANAGEMENT

Wolf Depredation Summary

In 2019, the Department received 50 requests from livestock producers for investigation of dead or

injured livestock suspected to be wolf depredation, a 30% decrease from 2018 (71 requests). The

investigations resulted in 16 (32%) confirmed determinations (Table 2), 1 (2%) probable

determination, 12 (24%) possible/unknown, and 21 (42%) other (not wolf-related). Depredations were

confirmed in five counties: Baker, Jackson, Klamath, Union, and Wallowa. During 2019, 88% of

confirmed events occurred on private land.

Table 2. Summary of 2019 confirmed wolf depredation incidents in Oregon.

Date Animals Affected County Pack or Wolf Area

1/1/2019 Cow (Dead: 1 calf) Jackson Rogue

1/18/2019 Cow (Dead: 1 calf) Jackson Rogue

1/18/2019 Cow (Dead: 1 calf) Union Catherine

3/15/2019 Working Dog (Dead: 1 juvenile) Jackson Rogue

3/23/2019 Cow (Dead: 1 calf) Jackson Rogue

4/16/2019 Cow (Dead: 1 adult) Baker Pine Creek

5/14/2019 Cow (Dead: 1 calf) Baker Pine Creek

5/28/2019 Cow (Dead: 1 calf) Wallowa Bear Creek

6/2/2019 Cow (Dead: 1 yearling) Klamath Rogue

8/9/2019 Cow (Injured: 1 calf) Union Five Points

8/16/2019 Cow (Dead: 1 calf) Wallowa Chesnimnus

9/3/2019 Sheep (Dead: 6 adult) Union Ruckel Ridge

10/18/2019 Cow (Dead: 1 calf) Jackson Rogue

10/19/2019 Cow (Dead: 1 calf) Jackson Rogue

11/13/2019 Cow (Dead: 1 calf) Jackson Rogue

11/14/2019 Cow (Dead: 1 calf) Jackson Rogue

Confirmed depredation events decreased 43% in 2019 from 2018 (16 vs. 28). Confirmed losses

(livestock killed or euthanized) in 2019 were 1 adult cow, 1 steer, 11 calves, 6 sheep, and 1 livestock

protection dog (Figure 5). In addition to the confirmed losses, one calf was confirmed injured by

wolves and six lambs were probable wolf kills in Curry County. Five packs each depredated one time,

and one pack depredated twice. The majority of the depredation was attributed to the Rogue Pack,

which depredated nine times in 2019. A domestic dog was also injured during an interaction with

Rogue Pack wolves in Jackson Co. The incident is not considered a depredation under the Wolf Plan,

since it did not involve livestock or livestock working dogs.

Oregon Department of Fish and Wildlife ς 2019 Wolf Annual Report
10

Efforts to Minimize Depredation

The Wolf Plan emphasizes the importance and mandates the implementation of non-lethal efforts to

reduce wolf-livestock conflict before lethal removal is considered in all phases of wolf management.

Although minimum wolf numbers have increased considerably over the last ten years, depredation

events and livestock losses have not increased at the same rate (Figure 6). Less than 30% of packs that

were present in 2019 depredated on livestock.

Non-Lethal Options: Effective proactive non-lethal measures vary by the type of livestock being

protected and the size and location of the pasture. Reducing attractants by removing carcasses and

bone piles may be the single best action to prevent attracting wolves to areas of livestock. The

Department, USFWS, and USDA Wildlife Services continued to support producers with technical

advice, non-lethal supplies, and assistance with implementation. The Department assisted with

attractant removal, hazing, electrified fladry, fencing maintenance, fence chargers, radio-activated

guard (RAG) boxes, deterrent lighting, and other scare devices.

In 2019, 29 designated or revised Area of Known Wolf Activity maps were posted in order to inform

livestock producers of resident wolf activity. District wildlife biologists informed producers when new

areas of resident wolves overlapped with their livestock and advised them of non-lethal strategies to

reduce livestock vulnerability. This information may help livestock managers know where and when

to focus preventative actions.

Lethal Options: Within the federally listed portion of Oregon, all lethal take is regulated by the

USFWS and no lethal removal is authorized in this area. In 2019, the Rogue Pack depredated nine

times in the federally protected area.

Within the federally delisted portion of Oregon and under OAR 635-110-0030 (Phase III), the

Department may lethally remove wolves or issue a limited duration permit for a livestock producer to

kill wolves to minimize further depredation. Depredation in the state managed portion of Oregon did

not meet a level where lethal removal was requested or authorized. No wolves were lethally removed

in 2019 for chronic depredation.

0

5

10

15

20

25

30

35

2009 2011 2013 2015 2017 2019

Cows

Sheep

0

40

80

120

160

2009 2011 2013 2015 2017 2019

Depredation Events

Minimum Wolf Count

Figure 5. Number of confirmed cattle and sheep

losses by year (2009-2019).
Figure 6. Number of confirmed depredation events

and minimum wolf count (2009-2019).

Oregon Department of Fish and Wildlife ς 2019 Wolf Annual Report
11

A lethal option available to livestock producers east of Highways 395/78/95 is to lawfully shoot a wolf

caught in the act of biting, wounding, killing or chasing livestock or working dogs in certain

circumstances. In March, a li vestock producer in Baker County lawfully shot an uncollared subadult

wolf, it was one of four wolves that was chasing his herding dog close to his house.

Compensation for Wolf-Caused Losses

The Oregon Department of Agriculture’s (ODA) Wolf Depredation Compensation and Financial

Assistance County Block Grant Program provides four types of financial assistance options: direct

compensation for confirmed and probable wolf depredations during the previous grant period; payment

for livestock reported as missing during the previous year; costs to purchase supplies and implement

preventative measures during the upcoming grant period; and, program implementation costs. The

Department’s primary roles are to delineate AKWAs and to investigate dead or injured livestock to

determine if wolf depredation has occurred. Some counties requested the Department to provide input

on wolf activity and appropriate preventative non-lethal measures. ODA awarded $178,319 to eleven

counties, up from $160,890 awarded in 2018 (Table 3).

Table 3. Funds awarded through the County Block Grant Program in 2019 (source; Oregon Department of

Agriculture).

County Death/Injury Missing Prevention Admin Total

Baker $10,634 $5,891 $19,000 $495 $36,020

Grant $450 0 $4,000 $400 $4,850

Jackson $6,200 0 $26,000 0 $32,200

Klamath $4,190 0 $7,800 0 $11,990

Lake 0 0 $1,000 0 $1,000

Malheur 0 0 $500 $400 $900

Morrow 0 0 $2,000 $400 $2,400

Umatilla $500 $4,107 $31,700 $600 $36,907

Union $1,303 0 $5,000 0 $6,303

Wallowa $5,760 $6,889 $30,000 0 $42,649

Wheeler 0 0 $3,000 $100 $3,100

Award Amount $29,037 (16%) $16,887 (9%) $130,000 (73%) $2,395 (1%) $178,319

