

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: October 28, 2013

Contact: Jay Moeller
(541) 541-3145
Trish Hogervorst, Salem PAO
(503) 375-5657

Halloween Celebration and Free Entrance at Yaquina Head Outstanding Natural Area

Newport, Ore. – The U.S. Bureau of Land Management (BLM) announced today that entrance fees will be waived at Yaquina Head Outstanding Natural Area on Halloween, Thursday, October 31. Visitors are invited to celebrate Halloween at Yaquina Head Lighthouse and Interpretive Center where park rangers dressed in 19th century attire will lead tours of the 140-year old lighthouse.

Continuing a 19th century tradition, the lighthouse keepers at the Interpretive Center will dress in their wives' clothing and the wives will dress in the lighthouse keepers' uniforms. Children who tell a joke, funny story, or perform a song or magic trick for the rangers at the Interpretive Center will receive a treat. Rangers will provide jokes and tricks for the enjoyment of all. The Interpretive Center will be open for trick-or-treating from 10 a.m. to 4:30 p.m. The Yaquina Head Lighthouse will be open for limited tours from 12 p.m. to 3 p.m. For more information call 541-574-3100.

Yaquina Head Outstanding Natural Area is a unit of the National Landscape Conservation System which encompasses more than 27 million acres and includes 886 Federally recognized areas. For more information on the National Landscape Conservation System, go to <http://www.blm.gov/nlcs>

For more information about Yaquina Head Outstanding Natural Area go to <http://www.blm.gov/or/resources/recreation/yaquina>

About the BLM: 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 multiple-use mission is to sustain the health, diversity, and productivity of the public lands for the use and enjoyment of present and future generations. In Fiscal Year 2012, activities on public lands generated \$4.6 billion in revenue, much of which was shared with the States where the activities occurred. In addition, public lands contributed more than \$112 billion to the U.S. economy and helped support more than 500,000 jobs.

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

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: Lighthouse Keeper Fred Booth celebrates Halloween at Yaquina Head Lighthouse in 1916 by costuming in the clothing of his wife.

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

