1301 South G Street • Lakeview, Oregon 97630 • http://www.blm.gov/or/districts/lakeview

Contact: Scott Stoffel

BUREAU OF LAND MANAGEMENT LV-07-19

For release: October 24, 2007 (541) 947-6237

Southeast Oregon Resource Advisory Council Meeting Scheduled for Nov. 8 and 9 in Hines, Oregon

Lakeview – The next Southeast Oregon Resource Advisory Council (SEORAC) meeting will begin at 1:00 p.m. on Nov. 8 and 8:00 a.m. on Nov. 9 at the Bureau of Land Management's (BLM) Burns District Office located at 28910 Highway 20 West, Hines, Oregon.

Agenda items for the two-day session will include a discussion on fire rehabilitation grazing criteria, vegetative management/herbicides, and transportation planning efforts for Oregon and Washington BLM and U.S. Forest Service administered lands. Council members will also receive updates from designated federal officials, give liaison and subgroup reports, establish meeting priorities, develop agenda items for the next meeting and tour Oregon's Wild Horse Corral Facility. Any other matters that may reasonably come before the SEORAC may also be addressed.

The public is welcome to attend all portions of the meeting and may contribute during the public comment period at 4:00 p.m. on Nov. 9. Those planning to verbally address the SEORAC during the public comment period are asked to provide a <u>written</u> statement of their comments or presentation.

Individuals with information for review by SEORAC members at the November meeting must forward all documents to Scott Stoffel at 1301 S. G Street, Lakeview, Oregon 97630. All documents must be received by Nov. 2. Please write "COPY TO SEORAC" on the envelope and enclosed page(s) of all submissions.

For more information about the SEORAC or upcoming meeting, please contact Scott Stoffel at (541) 947-6237.

About BLM

The BLM manages more land -258 million surface acres - than any other Federal agency. Most of this public land is located in 12 Western States, including Alaska. The Bureau, with a budget of about \$1.8 billion, also administers 700 million acres of sub-surface mineral estate throughout the nation. The BLM's multiple-use mission is to sustain the health and productivity of the public lands for the use and enjoyment of present and future generations. The Bureau accomplishes this by managing such activities as outdoor recreation, livestock grazing, mineral development, and energy production, and by conserving natural, historical, and cultural resources on the public lands.

