

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: April 20, 2016

Contact: Trish Hogervorst, Salem District PAO
(503) 375-5657
Janet Johnson, Yaquina Head Manager
(541) 574-3142

Fee Free Day at Yaquina Head

Salem, Ore. -- In celebration of International Migratory Bird Day, the Bureau of Land Management will waive fees at Yaquina Head Outstanding Natural Area on Saturday, May 14, 2016.

This annual event will be hosted by multiple agencies in the community including the Hatfield Marine Science Center and Brian Booth State Park in partnership with Environment for the Americas, a non-profit organization providing a framework for educators to host bird-focused programs in the Western Hemisphere.

Visitors will be able to "migrate" from one location to the next in an effort to familiarize themselves with the different organizations and learn about bird conservation through fun, engaging activities. Yaquina Head will offer an array of educational games, crafts and a guided bird hike. Most events will be offered in both English and Spanish to include more audiences. Interested potential volunteers and attendees can find out more information by contacting the event's coordinator, Denisse Silva, by phone: (541) 574-3102 or e-mail: dsilvaescobar@blm.gov

For more information about the BLM at Yaquina Head Outstanding Natural Area:

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. 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 2015, the BLM generated \$4.1 billion in receipts from activities occurring on 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

