

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: December 21, 2015

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

Cobble Beach and Quarry Cove Trail at Yaquina Head Closed to Public Access

Salem, Ore—The Bureau of Land Management has closed Cobble Beach and the Quarry Cove Trail at Yaquina Head Outstanding Natural Area in the interest of public safety.

All other areas of Yaquina Head are open to the public.

After weeks of heavy rain along the Oregon Coast, some BLM facilities at Yaquina Head Outstanding Natural Area have started to show signs of weather-related stress, including small slides and sinkholes. Additionally, higher than normal tides and large surf present additional dangers to the public near the shoreline.

Cobble Beach and Quarry Cove Trail will remain closed until the facilities are determined to be safe for public access. The Yaquina Head Historic Lighthouse and observation deck, the Interpretive Center, Quarry Cove, and the Communications Hill and Salal Hill hiking trails remain open.

BLM staff are assessing the weather-related damage to these facilities and will determine when they are safe for the public to use. Popular winter events at Yaquina Head, including whale-watching and storm-watching from the deck around the lighthouse, will continue during park hours (8:00 a.m. to sunset).

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

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

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

