

NEWSRelease

BUREAU OF LAND MANAGEMENT

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

BUREAU OF LAND MANAGEMENT
For release: September 5, 2013

Contact: Trish Lindaman
(541) 618-2266

National Public Lands Day and Oregon Archaeology Celebration

Medford, Ore. -- The public is invited to “lend a hand” on Saturday, September 14, 2013, at a National Public Lands Day (NPLD) work party on Upper Table Rock, followed by an Oregon Archaeology Celebration talk and tour of the World War II Camp White site.

Registration for NPLD begins at 8:30 a.m. at the project area located on Antioch Road, approximately two miles north of the Upper Table Rock Trailhead. The Camp White talk and tour will start about 1:00 p.m.

Volunteers of all ages are invited to roll up their sleeves and help The Nature Conservancy and the Bureau of Land Management remove fence to benefit wildlife habitat on Upper Table Rock. The project will entail cutting and rolling wire fence and removing fence posts. Bring the whole family, as there will be activities for kids as well.

Following the fence pull, join BLM’s archaeologist and Camp White Museum personnel to learn about Camp White, known as the ‘Alcatraz’ of boot camps, and what those odd looking ‘pillboxes’ were used for during World War II training activities.

Tools and drinking water will be provided, and NPLD volunteers will receive lunch and a free NPLD t-shirt. Please come prepared with long pants, long-sleeved shirts, boots, gloves and sunscreen, and be able to hike on uneven terrain.

Participants are welcome to join one or both of the day’s events. To plan for enough tools and lunches for the NPLD work party, please RSVP to Trish Lindaman at (541) 618-2266, or tlindama@blm.gov.

More information about National Public Lands Day is available online at:

<http://www.publiclandsday.org/>

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

BLM
Medford District Office

