

FOR IMMEDIATE RELEASE: OR120-14-2 Contact: Megan Harper (541) 751-4353
November 22, 2013

Loon Lake Reservation Starting Date Postponed

Coos Bay, Ore. – Water, water everywhere, but not a drop to drink. That is the problem plaguing the Bureau of Land Management’s water system at the Loon Lake Recreation Area, as the wells supplying the campground with potable water went all but dry during the summer of 2013. While the agency searches for a solution to the problem, the date visitors can start reserving Loon Lake campsites for the 2014 summer season has been moved to February 16, 2014. Campers can typically start making reservations in mid-November.

The Loon Lake Campground closed early this past summer when the two wells at Loon Lake could no longer produce potable water. The lack of water was blamed on a dry spring season.

Now, park managers are looking at options to reopen the campground for next summer.

“We’re considering everything from rehabbing one of the current wells to see if it will produce more water to drilling a new well to putting in vault toilets. We want to wait to take reservations until we have a clearer plan for next summer,” said Todd Buchholz, Umpqua Field Manager.

Those interested in camping at Loon Lake can look for updates online at www.blm.gov/or/districts/coosbay or www.recreation.gov. Visitors can also call BLM’s Coos Bay District Office at 541-756-0100.

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. The BLM’s multiple-use mission is to sustain the health, diversity, and productivity of the public lands for the use and enjoyment of present and future generations. In Fiscal Year 2012, activities on public lands generated \$4.6 billion in revenue, much of which was shared with the States where the activities occurred. In addition, public lands contributed more than \$112 billion to the U.S. economy and helped support more than 500,000 jobs.

- BLM -

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

