

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-100-2012-007
March 30, 2012

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

North Bank Habitat Management Area Grazing to Continue

Roseburg, Ore. – The Bureau of Land Management (BLM) is continuing to utilize cattle to graze approximately 230 acres within the North Bank Habitat Management Area (NBHMA) beginning in late March 2012. The NBHMA is situated approximately six miles northwest of Glide, 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 three months. Work crews 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 and maps of the grazing locations can be found at the following page:

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

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

Roseburg District Office

BLM

