

NEWS Release BUREAU OF LAND MANAGEMENT

777 Garden Valley Blvd • Roseburg, Oregon 97471 • <http://www.blm.gov/or/districts/roseburg>

For release: Immediate

Contact: Ariel Hiller (541) 464-3356

Release No: RB-OR-100-FY2012-020

10th Annual Cow Creek Byway Clean-up!

Roseburg, Ore. After enjoying a summer of recreation along Cow Creek, let's come together to help keep it clean! Support your community and take care of an area that we all enjoy by joining us September 22 at 9:00 a.m. at the Island Creek Day Use Area along the Cow Creek Back Country Byway. Island Creek is about 10 miles south of Riddle, Oregon along the Cow Creek Back Country Byway.

The Tenth Annual Cow Creek Byway Cleanup is held this year in conjunction with the South County Teen Leadership Project and Riddle High School. "Although we've had student participation from Riddle High School in the past, this is the first time that student leaders are actively running the clean-up," said Ariel Hiller, Volunteer Coordinator for BLM. "When you volunteer for this event, you support your community and the county's upcoming leaders. BLM is committed to developing our future leaders and hopes this clean-up partnership continues into the future," continued Hiller.

Please join us for a fall day of fun along the Cow Creek Back Country Byway. Bring water, sturdy shoes, snacks, and work gloves. BLM will provide grabbers and trash bags. Volunteers may receive a free federal day use area coupon for participation in the cleanup. Work begins at 9:00 a.m. and will end by early afternoon. Additional information about the BLM is available online at:

<http://www.blm.gov/or/districts/roseburg/index.php>

For more information: Ariel Hiller 541.464.3356 or ahiller@blm.gov

###

The BLM manages more land – 245 million surface acres – than any other Federal agency. This land, known as the National System of Public Lands, is primarily located in 12 Western States, including Alaska. The Bureau, with a budget of about \$1 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, cultural, and other resources on public lands.

Come join the Oregon/Washington BLM on our Social Media sites for the latest on outdoor opportunities, videos of your public lands, spectacular photos, and a whole lot more!

www.facebook.com/blmoregon www.youtube.com/user/blmoregon www.flickr.com/photos/blmoregon
www.twitter.com/blmoregon www.explorenorthwest.tumblr.com

BLM
Roseburg District Office

