

NEWS Release BUREAU OF LAND MANAGEMENT

3040 Biddle Road • Medford, Oregon 97504 • <http://www.blm.gov/or/districts/medford>

BUREAU OF LAND MANAGEMENT

Contact: Dennis Byrd (541) 618- 2369

For release: September 28, 2012

Hyatt Lake Recreation Complex Main Campground Closes to Camping for the 2012 Season

The Medford District Bureau of Land Management will be closing the Hyatt Lake Recreation Complex main campground to camping as well as closing the restrooms and fish cleaning station beginning Sunday, September 30, 2012 at 3p.m. However, the main boat dock within the recreation complex will remain open for use through the fishing season and will close on November 1, 2012. A portable toilet will be available for use near the main boat ramp and dock. Day use fees still apply. Dry camping within the main campground will be prohibited but Wildcat Campground on Hyatt Lake will remain open until vehicle access is prevented by snow.

Hyatt Lake Park Manager Phil Lanni says, “This was an exciting camping season at the Hyatt Lake Recreation Complex and we appreciate the public understanding of the boating facility construction this summer. The boating facility improvements should be wrapping up shortly and in 2013 the public will be able to enjoy these new facilities in their entirety.” The boating facility project includes improved parking, new ramps and docks, and improved access. In addition, to the improvements at both boat ramps and docks several facility upgrades have occurred recently, including new siding on the campground buildings.

Hyatt Lake Recreation Complex offers a wide variety of recreational opportunities including the Hyatt Lake and Wildcat Campgrounds, a group camping area, a group day use shelter, a fire circle, restroom facilities, showers, a trailer dump station, a ball field, boat ramps and dock facilities, a fish cleaning station, a sand volleyball court, a basketball goal, horseshoe pits, a children’s playground, and an equestrian campsite.

Additional information on recreational sites and opportunities managed by BLM at Hyatt Lake can be obtained by calling (541) 618-2306 or Hyatt Lake campground at (541) 482-2031, or by visiting the website at: www.or.blm.gov/Medford/.

The BLM manages more than 245 million acres of public land – the most of any Federal agency. This land, known as the National System of Public Lands, is primarily located in 12 Western states, including Alaska. The BLM also administers 700 million acres of sub-surface mineral estate throughout the nation. In Fiscal Year (FY) 2011, recreational and other activities on BLM-managed land contributed more than \$130 billion to the U.S. economy and supported more than 600,000 American jobs. The Bureau is also one of a handful of agencies that collects more revenue than it spends. In FY 2012, nearly \$5.7 billion will be generated on lands managed by the BLM, which operates on a \$1.1 billion budget. 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

