

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
February 29, 2016

Contact: Traci Meredith, Recreation Planner, (503) 315-5991
Trish Hogervorst, Public Affairs Officer, (503) 375-5657

Ivor Davies Wayside and Rosette Basalt Viewpoint Design Plans Available for Public Review

Salem, Ore. – The Bureau of Land Management (BLM) invites the public to review and provide comments on designs for improvement at two of the most popular and iconic sites in the Molalla River Recreation Area; the Ivor Davies Wayside and the Rosette Basalt Viewpoint. The purpose of these improvements is to provide safe access, enhance visitor experience, and protect soils and vegetation along the Molalla River. The intent of this workshop style meeting is to present the designs and visual simulations and to hear from stakeholders. The meeting is scheduled for Tuesday, March 8, 2016, from 5:00 to 7:00 pm with a formal presentation starting at 5:30. The meeting will be held at the Molalla Adult Community Center, 315 Kennel Avenue, Molalla, Oregon 97038.

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. 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.

** While individuals may request that the BLM withhold personal identifying information in their written comments 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

