SHEEP, LAMBS, AND WOOL: OREGON

Agricultural Statistics

1867 to 1944

Cregon by Counties Preliminary Release

Extension Circular 440

November 1944

Prepared cooperatively by The Oregon State College Extension Service, Agricultural Economics Section and the Division of Agricultural Statistics, Bureau of Agricultural Economics, United States Department of Agriculture.

Federal Cooperative Extension Service Oregon State College Corvallis

Cooperative Extension Work in Agriculture and Home Economics Wm. A. Schoenfeld, Director Oregon State College and United States Department of Agriculture, Cooperating Printed and distributed in furtherance of the Acts of Congress of May 8 and June 30, 1914 Extension Circular 440

November 1944

SHEEP, LAMBS, AND WOOL: OREGON, 1867-1944

The long-time data in the table below show that the sheep industry in Oregon has fluctuated materially over the period of record since 1867. The number of sheep and lambs on Oregon farms, estimated at 1,217,000 head on January 1, 1944, was 16 per cent less than the previous year, 41 per cent below the 1935-1939 average, and less than half of the peak numbers from 1900 to 1914 and from 1930 to 1934.

Numbers of ewes in Oregon are now the lowest of record. General trends in lamb numbers and wool production have followed the trend in number of breeding ewes. The 1944 lamb crop, estimated at 896,000 head was 1 per cent below the previous year and 33 per cent below the 1935-1939 average. Wool production in 1944 was estimated at 9,870,000 pounds, 6 per cent less than in 1943 and 39 per cent below the 1935-1939 average.

The table of county data on page 2 made available for the first time in this circular, shows that sheep are kept in all the type-of-farming districts in Oregon, although the greater number are in eastern Oregon. In 1940, eastern Oregon had 76 per cent of the total. By 1944, however, numbers had decreased in eastern Oregon and increased in western Oregon with the result that on January 1, 1944, 65 per cent of the sheep and lambs were in eastern Oregon and 35 per cent in western Oregon. Douglas County leads in numbers of sheep and lambs on farms with around 9 per cent of the state total, followed by Umatilla, Malheur, and Morrow each with around 7 per cent, and Lake County with approximately 6 per cent.

Estimat Period	Sheep & lambs	Ewes	Lambs	TOOM
	(all ages) 1/	(1 yr. & over)	saved	production
	No. on Jan. 1	No. on Jan. 1	Numbers	Pounds
verage:				
186 7- 1869	328, 000			~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
1870-1879	- 80 3, 000		800 var 600 vik var 600	
1880-188 9	1,706,000			
1890-1899	2,078,000			
1900-1909	2,456,000	** ** ** ** ** ** **		
1910-1914	2,574,000	11 au 14 au 14 au 14		16,069,000
1915-1919	2,098,000			13,912,000
1920-1924	2,034,000			16,056,000
1925-1929	2,253,000	1,627,000	1,414,000	18,654,000
1930-1934	2,557,000	1,947,000	1,695,000	20,037,000
1935-1939	2,064,000	1,573,000	1,345,000	16,279,000
nual				
1 935	2,375,000	1,725,000	1,449,000	18,609,000
1936	2,115,000	1,655,000	1,390,000	16,555,000
1937	2,100,000	1,600,000	1,264,000	15,850,000
1938	1,882,000	1,452,000	1,350,000	15,543,000
1939	1,848,000	1,432,000	1,274,000	14,836,000
1940	1,675,000	1,320,000	1,228,000	14,016,000
1941	1,696,000	1,307,000	1,294,000	14,058,000
1942	1,637,000	1,216,000	1,070,000	12,923,000
1943	1,457,000	1,131,000	905,000	10,471,000
1944 preliminary	• • • •	1,007,000	896,000	9,870,000

1/ Data from 1867-1919 are stock sheep and lambs (does not include sheep and lambs on feed for market); 1920-1924 all sheep and lambs (all ages).

Estimated number of sheep and ewes on farms, in Oregon, by counties, January 1, 1940 and 1944 preliminary						
County	Sheep and lambs	, all ages	Ewes, one year	old and over		
or	January 1	January 1	January 1	January 1		
District	1940	1944 p	1940	1944 p		
	29,000	28,500	23,500	21,000		
Benton		15,000	10,500	11,000		
Clackamas	13,000	37,000	29,500	29,000		
Lane	36,000		49,000	51,000		
Linn	61,000	65,000	49,000	28,000		
Marion	34,900	36,000	26,000	2,000		
Multnomah	2,500	2,300	2,000	16,000		
Polk	21,000	21,500	16,500			
Washington	4,100	4,100	3,000	3,000		
Yamhill	18,500	20,000	15,000	15,000		
Diatmi at]	220,000	229,400	175,000	176,000		
District 1		2,700	800	2,000		
Clatsop	1,100	3,000	1,800	2,000		
Columbia	2,400		18,200	20,000		
Coos	24,000	27,000		27,000		
Curry	29,000	35,000	23,000	4,000		
Lincoln	5,000	5,200	3,800	200		
Tillamook	500	300	400	200		
District 2	62,000	73,200	48,000	55,200		
Douglas	103,000	110,000	84,000	89,000		
Douglas	11,500	12,500	9,800	10,000		
Jackson	1,500	1,600	1,200	1,300		
Josephine				100,300		
District 3	116,000	124,100	95,000			
Gilliam	62,000	36,000	50,000	30,000		
Hood River	1,200	1,300	1,000	1,000		
Morrow	118,000	80,000	98,000	68,000		
	10,800	6,000	9,000	5,200		
Sherman	145,000	85,000	110,000	75,000		
Umatilla	75,000	48,000	62,000	43,000		
Wasco	75,000	50,000	65,000	45,000		
Wheeler	78,000			267,200		
District 4		306,300	395,000	36,000		
Baker	73,000	41,000	55,000	75,000		
Malheur	155,000	85,000	126,000	12,500		
Union	23,000	15,000	17,000	47,500		
Wallowa	75,000	54,000	61,000			
District 5	326,000	195,000	259,000	171,000		
Crook	52,000	28,000	43,000	24,000		
Deschutes	17,000	11,000	10,000	8,300		
Grant	70,000	33,000	58,000	28,000		
	80,000	65,000	63,000	55,000		
Harney	40,000	22,000	32,000	19,000		
Jefferson		55,000	55,000	40,000		
Klamath	92,000	75,000	87,000	63,000		
Lake	110,000	13,000		· · ·		
District 6	461,000	289,000	348,000	237,300		
State Total	1,675,000	1,217,000	1,320,000	1,007,000		

Estimated number of sheep and ewes on farms,

.

٠

p preliminary