

NEWS Release BUREAU OF LAND MANAGEMENT

BUREAU OF LAND MANAGEMENT
For release: October 17, 2012

Contact: **Tim Fisher, Site Manager**
(541) 574-3142
Trish Hogervorst, Public Affairs
(503) 375-5657

Alsea Falls Management Plan Open House

Salem, Ore. – The Bureau of Land Management’s (BLM) Salem District is hosting an open house on Monday, October 29th to discuss the proposed Alsea Falls Management Plan and Environmental Assessment. The Plan will guide future management activities and priorities in the Alsea Falls Recreation Area. The plan includes new trail development, future campground expansion and day use site reconfiguration.

The open house will run from 6:00 to 8:00 p.m. on Monday, October 29, 2012. The open house will be held at the Tunison Community Room located in Corvallis at the Tunison Fire Station #4, at 365 SW Tunison Ave. The BLM will be on hand to discuss plans for the recreation area and answer any questions on the proposal. Contact Tim Fisher with questions at: tjfisher@blm.gov , or by phone at: (541) 574-3142.

Additional information about the Alsea Falls Recreation Area is available online at:

http://www.blm.gov/or/resources/recreation/site_info.php?siteid=220

-BLM-

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

