

NEWS Release BUREAU OF LAND MANAGEMENT

28910 Hwy 20 West • Hines, Oregon 97738 • <http://www.blm.gov/or/districts/burns>

Contact: Tara Martinak (541) 573-4400 • Release No. OR-BU-12-09 • May 11, 2012

BLM
Burns District Office

Wild Horse Adoption Set for June 1, 2

HINES, Ore. – Oregon’s Wild Horse Corral Facility in Hines will be open Friday and Saturday, June 1 and 2 for a special adoption event featuring more than 500 mustangs of various ages and colors from Herd Management Areas in southeast Oregon.

The Corral Facility, located near milepost 122 on Highway 20 West, will be open from 8 a.m. until 5 p.m. each day for adoption opportunities on a first come, first serve basis. Binoculars and all-weather shoes or boots are recommended. Free hauling is available to adopters at this event within a 400-mile radius of the Corral Facility. Only qualified individuals can adopt a mustang – please bring photos of your facilities and fill out an application upon your arrival if you are considering adoption.

For the first time ever, this adoption event will sponsor a certified American Competitive Trail Horse Association (ACTHA) ride around the facility and on adjacent Public Land. ACTHA riders must register online before May 31 to participate. Go to: www.actha.us/rides and search ‘Oregon’ to sign-up for this competition. In addition to the adoption opportunities and ACTHA ride, guided tours of the corrals and handling facilities will be held throughout the weekend.

All horse enthusiasts are encouraged to consider becoming adopters so these wild horses can be placed in good, safe homes. With their stamina, hardiness, and quick intelligence, Oregon's wild horses make excellent partners for any discipline.

For more information and a complete event schedule, call the BLM Burns District Office at (541) 573-4400. Additional information about the BLM’s Wild Horse and Burro program is available online:

<http://www.blm.gov/or/resources/whb/index.php>

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.

-BLM-

Come join the Oregon/Washington BLM on Facebook, Twitter, YouTube, and Flickr for the latest on outdoor opportunities, videos of your public lands, spectacular photos, and a whole lot more!

FACEBOOK: www.facebook.com/blmoregon

Flickr: www.flickr.com/photos/blmoregon

YOUTUBE: www.youtube.com/user/blmoregon

TWITTER: www.twitter.com/blmoregon

