

NEWS Release BUREAU OF LAND MANAGEMENT

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

For release: October 3, 2014
Release No: OR-100-FY2015-003

Contact: Cheyne Rossbach (541) 579-0648

BLM to perform prescribed burn at North Bank Habitat Management Area

Roseburg, Ore. – The BLM is planning to burn approximately 140 acres within the North Bank Habitat Management Area (NBHMA), approximately three miles southeast of Sutherlin, Ore., along North Bank Road, beginning Tuesday, October 7, and ending by Friday, October 10, 2014.

The prescribed burn is an effort to reduce fuel loading and improve forage for the Columbian white-tailed deer. The burn will encourage new growth of grasses and herbs and help maintain Columbian white-tailed deer habitat.

The North Bank Habitat Management Area was set aside to provide secure habitat for the Columbian white-tailed deer and was instrumental in securing the delisting of the species from the threatened list.

For further information on the NBHMA please visit the following page:

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

The burn is being designed and accomplished in cooperation with the Douglas Forest Protective Association, the U.S. Fish and Wildlife Service and the Oregon Department of Fish and Wildlife.

For further information please contact Krisann Kosel, Fire Ecologist with the BLM Roseburg District at (541) 440-4930.

For more information about the Roseburg BLM visit:

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

