

NEWS Release

BUREAU OF LAND MANAGEMENT

28910 Hwy 20 West • Hines, Oregon 97738 • <http://www.blm.gov/or/districts/burns>
Contact: Tara Martinak (541) 573-4400 • Release No. OR-020-10-13 • May 20, 2010

BLM
Burns District Office

Wild Horse Adoption Set for June 4 to 5

HINES, Ore. – Ten wild horses will be offered for adoption June 4 and 5 in Estacada, Oregon. The event gives anyone interested the opportunity to get out and see wild horses up close, learn about their history and the Bureau of Land Management’s (BLM) “Adopt-a-Horse Program”...and maybe even bring one home.

Animal viewing and adopter registration begins at 11:00 a.m. on Friday, June 4 at Springhaven Farm – 24676 South Century Road, Estacada, Oregon, 97023.

On Saturday, June 5, viewing and registration opens at 8:00 a.m. Adopters should arrive early and register. It is important to note that only registered adopters can participate in the silent bidding process for the animal or animals they want to take home. Bidding opens at 1:00 p.m. and closes promptly at 1:30 p.m. Animals not adopted during this process will remain available for the minimum fee of \$125 on first come-first serve basis.

Mustang gentling demonstrations on Saturday with trainer Lesley Neuman are not to miss. The event will also feature light refreshments, a trained mustang show, and a 2-year old mustang started under saddle available for adoption for a \$25 reassignment fee.

All horse enthusiasts are encouraged to consider becoming adopters so these wild horses can be placed in good, safe homes. With their stamina, hardiness, and quick intelligence, Oregon's wild horses make excellent partners for any discipline.

For more information, call the BLM Burns District Office at (541) 573-4400.

Additional information about the BLM’s Wild Horse and Burro program is available online at:

<http://www.blm.gov/or/resources/whb/index.php>

About the BLM: The BLM manages more land – 253 million surface acres – than any other Federal agency. This land, known as the National System of Public Lands, is primarily located in 12 Western States, including Alaska. The Bureau, with a budget of about \$1 billion, also administers 700 million acres of sub-surface mineral estate throughout the nation. 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.

###

