

NEWS Release BUREAU OF LAND MANAGEMENT

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

BUREAU OF LAND MANAGEMENT
For Immediate Release
January 11, 2016

Contact: Traci Meredith, Outdoor Rec Planner
(503) 315-5991
Trish Hogervorst, PAO, (503) 375-5657

BLM Asks for Ideas on Improvements to Ivor Davies Wayside and Rosette Basalt Viewpoint

January 28 Public Meeting at the Molalla Public Library

Salem, Ore. – The Bureau of Land Management (BLM) invites the public to a meeting to gather ideas for providing safe access, enhancing visitor experience, and protecting soils and vegetation along the river banks at two of the most popular and iconic sites in the Molalla River Recreation Area; the Ivor Davies wayside and the Rosette Basalt viewpoint. This open house style meeting will be held on January 28, 2016, from 4:00 to 7:00 pm at the Molalla Public Library, 201 E 5th St, Molalla, OR 97038.

At 6:15, BLM staff will present background information followed by a question and answer period. The BLM wants to hear from visitors and stakeholders early in the planning process.

Additional information about the Molalla River-Table Rock Recreation Area Management Plan is available online at: <http://www.blm.gov/or/districts/salem/plans/molalla/>

For additional information or to update mailing list details for this project, please contact Traci Meredith (503) 315-5991 tmeredit@blm.gov, Jeff McCusker (503) 375-5613 jmccusker@blm.gov. Please submit written comments* to John Huston, Cascades Resource Area Field Manager, 1717 Fabry Rd SE, Salem, OR 97306 or email Attn: John Huston at blm_or_sa_mail@blm.gov.

**Be advised that your entire comment, including personal identifying information, will be made available for public review at the Salem District Office during regular business hours (7:45 a.m. to 4:30 p.m.). While individuals may request that the BLM withhold personal identifying information from public view, the BLM cannot guarantee it will be able to do so.*

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 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

