

NEWSRelease

BUREAU OF LAND MANAGEMENT

3050 NE Third Street • Prineville, Oregon 97754 • <http://www.blm.gov/or/districts/prineville>

Prineville BLM

For release: June 15, 2012

Contact:

Lisa Clark

(541) 416-6864

BLM to Host Cline Buttes Informational Meeting

Redmond, Ore. -- Prineville District Bureau of Land Management (BLM) will be hosting an open meeting to update the public about hazardous fuels reduction and recreation facility development in the Cline Buttes Recreation Area west of Redmond. The public is invited to attend to learn more about on-going fuels reduction near Eagle Crest, upcoming fuels project work in the Maston Area south of Eagle Crest, and overall recreation trail and facility development in the Cline Buttes Recreation Area.

The meeting will be at Eagle Crest Resort in the Juniper 2 Room on June 20; from 6:00 to 8:00 p.m. Prineville BLM employees will deliver a short presentation at 6:15 p.m. and then will be available to answer questions about planned work for the area. Eagle Crest Resort is located at 1522 Cline Falls Road, Redmond, Oregon 97756. There is no charge to attend this meeting. For more information, please call the Prineville BLM at (541) 416-6700.

Additional information about the Prineville District is available online at:

<http://www.blm.gov/or/districts/prineville/index.php>

About the BLM: 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

Prineville District Office

BLM