

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 release: November 26, 2012

Contact: Timothy Fisher, Yaquina Mgr.
(541) 574-3142
Roy Simpson, Park Ranger
(541) 541-3122

Victorian Holiday Celebration at Yaquina Head *Saturday, Dec. 8*

Newport, Ore. – Yaquina Head Outstanding Natural Area will host a Victorian Holiday Celebration Dec. 8. The event encourages visitors to step back in time in order to relive the 19th century holiday traditions celebrated by the families of Yaquina Head Lighthouse keepers. Admission to the park is free and a 15% discount will be given at the Yaquina Head Interpretive Center Store.

The celebration begins at 10:30 a.m. at the Interpretive Center, and will continue all day until 4 p.m. According to Salem District Manager Kim Titus, “The idea is to create a family friendly atmosphere where visitors can enjoy traditional crafts, a cup of hot chocolate, and sing traditional carols.”

Throughout the day, families can participate in making Victorian crafts and decorating the tree. In addition, local guest musicians will join in the celebration to lead and perform holiday favorites. The entertainment will start at 10:30 a.m. with an open sing-along, followed by the Newport Recorder Society at 11:15 a.m. The Trinity Methodist Singers will lead singing at 12:15 p.m., and “Spindrift,” a local ensemble of viola, hammer dulcimer and guitar will make a special appearance at 1 p.m. Members of the Newport Drum Circle will lead songs at 1:45 p.m., and Mary Beth Nickel will mesmerize everyone at 2:30 p.m. with her angelic voice and harp; a performance not to be missed. The day will have a powerful finish with songs from the Coastalaires Barbershop Chorus and a lighthouse serenade at closing.

For more information please call (541) 574-3100, or visit Yaquina Head Outstanding Natural Area at <http://www.blm.gov/or/resources/recreation/yaquina>

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. In Fiscal Year (FY) 2011, recreational and other activities on BLM-managed land contributed more than \$130 billion to the U.S. economy and supported more than 600,000 American jobs. The Bureau is also one of a handful of agencies that collects more revenue than it spends. In FY 2012, nearly \$5.7 billion will be generated on lands managed by the BLM, which operates on a \$1.1 billion budget. 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

NEWS Release

BUREAU OF LAND MANAGEMENT

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

Salem District Office

BLM

Photo Caption:

BLM park rangers dressed in 19th century attire celebrate a Victorian Lighthouse Holiday at Yaquina Head.

Photo Caption:

Visitors create crafts with historical lighthouse keepers family members.

Photo Caption: Musicians and Visitors enjoy a festive song.

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

