

NEWS Release

BUREAU OF LAND MANAGEMENT

BUREAU OF LAND MANAGEMENT
For release: October 17, 2012

Contact: Stefanie Larew, Planner
(503) 375-5601
Trish Hogervorst, Public Affairs
(503) 375-5657

BLM
Salem District Office

Rainbow Ridge Timber Sale Public Meeting and Field Trip

Salem, Ore. – The Bureau of Land Management’s Salem District is hosting a public meeting and field trip on Tuesday, October 30, to discuss the proposed Rainbow Ridge Timber Sale.

This project is based on the ecological forestry principles developed by Drs. Norm Johnson and Jerry Franklin. The morning session will last approximately two hours and will include presentations on ecological forestry and the proposed Rainbow Ridge Timber Sale. The afternoon portion will include a field trip to the project area. Participants in the field trip must provide their own transportation.

The meeting will begin at 10:30 a.m. at the Siuslaw National Forest Office located at: 3200 SW Jefferson Way in Corvallis, Oregon. Contact Stefanie Larew with questions and/or to RSVP at: slarew@blm.gov, or (503) 375-5601. Participants in the field trip are encouraged to bring questions and dress for inclement weather (boots, rain gear, gloves, etc.).

Additional information about the BLM Salem District is available online at:

www.blm.gov/or/districts/salem/index.php

Additional information about Drs. Johnson and Franklin’s ecological forestry principles are also online at:

www.blm.gov/or/resources/forests/index.php

-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

