

NEWS Release BUREAU OF LAND MANAGEMENT

1717 Fabry Road SE • Salem, Oregon 97306 • <http://www.blm.gov/or/districts/salem>

For Immediate Release:

Date: October 24, 2014

Contacts:

Allison Ginn, Acting Site Manager, (541) 574-3142

Trish Hogervorst, Public Affairs (503) 375-5657

Tide Pool Discovery Times at Yaquina Head Outstanding Natural Area

Newport, Ore.--The Bureau of Land Management (BLM) at Yaquina Head Outstanding Natural Area invites you to explore the tide pools at Cobble Beach. Use the calendar below for the month of November to find the best times for visiting and learning about the intertidal plants and animals that call Yaquina Head their home. Park rangers will be roving Cobble Beach to provide orientation, answer questions and help you safely explore the tide pools.

November 2014: Tide Pool Discovery Times at Cobble Beach

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
						1 1:00-4:00 PM
2 12:30-4:30 PM	3 1:00-5:00 PM	4 1:15-5:00 PM	5 2:00-5:00 PM	6 2:45-5:00 PM	7 3:30-5:00 PM	8 No Tidepools
9 No Tidepools	10 8:00-9:00 AM	11 8:00-9:45 AM	12 8:45-10:45 AM	13 9:45-11:45 PM	14 10:00 AM-12:00 PM	15 12:15-2:15 PM
16 12:45-3:45 PM	17 1:00-5:00 PM	18 1:45-5:00 PM	19 2:45-5:00 PM	20 2:00-5:00 PM	21 2:30-5:00 PM	22 3:15-5:00 PM
23 4:00-5:00 PM	24 No Tidepools	25 No Tidepools	26 8:00-9:15 AM	27 8:30-10:30 AM	28 9:45-11:45 AM	29 10:30 AM-1:30 PM
30 11:45 AM-3:15 PM						

The park entrance fee is \$7/vehicle (3-Day Pass). Accepted passes include the Yaquina Head Annual Pass, Oregon Pacific Coast Passport, and Federal Annual, Golden Age, Military, Access and Volunteer Passes.

The Yaquina Head Interpretive Center will be open from 10 a.m. to 4 p.m. All other areas of the park will be open from 8 a.m. to dusk. For more information about the Yaquina Head Outstanding Natural Area, contact the BLM at (541) 574-3100 between 10 a.m. and 4 p.m.

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 2013, the BLM generated \$4.7 billion in receipts from 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

