

NEWS Release BUREAU OF LAND MANAGEMENT

777 Garden Valley Blvd • Roseburg, Oregon 97471 • <http://www.blm.gov/or/districts/roseburg>

For release: Immediate
Release No: OR-100-2012-004
December 12, 2011

Contact: Chip Clough: (541) 440-4930
Cheyne Rossbach: (541) 464-3245

BLM to Begin Grazing at North Bank Area

Roseburg, Ore. – The Bureau of Land Management (BLM) is planning to utilize cattle to graze approximately 58 acres within the North Bank Habitat Management Area (NBHMA) beginning in late December 2011. The NBHMA is situated approximately three miles southeast of Sutherlin, Oregon, along North Bank Road. The grazing project is an effort to assess grazing as a practical tool to improve forage for the Columbian white-tailed deer.

Grazing is being utilized to meet objectives in the NBHMA Habitat Management Plan.

Based on periodic monitoring to meet habitat goals, the grazing period may extend for approximately four months. Work crews with the Jefferson Conservation Corps are currently working on site to prepare facilities for the grazing project and to install electric fencing around the location.

Due to live electric fencing, it is recommended that the public avoid entry into the fenced grazing project area. Dogs should remain leashed in the vicinity of the grazing project area.

The project was designed in cooperation with the U.S. Fish and Wildlife Service and the State of Oregon Department of Fish and Wildlife. For more information about the Roseburg BLM visit:

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

Further information about the NBHMA can be found at the following page:

http://www.blm.gov/or/districts/roseburg/north_bank.php

The BLM manages more land – more than 245 million acres - than any other Federal agency. This land, known as the National System of Public Lands, is primarily located in 12 Western states, including Alaska. The Bureau, with a budget of about \$1 billion, also administers 700 million acres of sub-surface mineral estate throughout the nation. 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 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

