

NEWS Release

Bureau of Land Management • Forest Service

For release: March 27, 2015
Release No: OR-100-2015-010

Contact: Cheyne Rossbach, (541) 579-0648
Erica Hupp, (541) 883-6715

BLM
FOREST SERVICE

RESOURCES AND PEOPLE “RAP” CAMP APPLICATIONS DUE MAY 1, 2015

Klamath Falls, Ore. – It’s that time of year for students to sign up for the 24th annual Resources and People (RAP) Camp, held the week of June 14 at Camp Esther Applegate, located at Lake of the Woods, Oregon. Applications are now being accepted from students between the ages of 13 to 18 from both rural and urban areas.

RAP Camp is designed to educate students about natural resource management by providing them an opportunity to take part in hands-on natural resource sessions, outdoor recreation activities and educational field trips. The camp allows kids to learn more about resources like fire ecology, wildlife, forestry, fisheries, archaeology, wetlands and botany and possible careers in those fields. It also engages students in many outdoor activities like hiking, birding, swimming and canoeing.

“Students attending the camp will have the opportunity to enjoy the outdoors and make new friends, while participating in hands-on natural resource activities,” said Cheyne Rossbach, RAP Camp Coordinator. “A field trip to Crater Lake National Park, Cowboy poetry, tour of a fish hatchery, astronomy talk and tribal storytelling while sitting around the campfire are all part of the week’s experience!”

Thanks to contributions from federal, state, county and private organizations the registration fee is only \$225. Financial aid is available. **Applications are due May 1, 2015**, and can be downloaded from the Internet at:

<http://www.blm.gov/or/rapcamp/>

For additional information about RAP Camp and the application process, please contact Cheyne Rossbach at (541) 579-0648, crossbac@blm.gov Information is also available on our “RAP Camp” Facebook page and website listed above.

RAP Camp is part of the **Take It Outside!** program that looks to connect youth with the outdoors. To learn more about **Take It Outside!** please visit:

http://www.blm.gov/wo/st/en/prog/more/Children_and_Nature.html

###

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. The BLM’s mission is to manage and conserve the public lands for the use and enjoyment of present and future generations under our mandate of multiple-use and sustained yield. In Fiscal Year 2014, the BLM generated \$5.2 billion in receipts from 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

