

NEWS Release BUREAU OF LAND MANAGEMENT

100 Oregon Street • Vale, Oregon 97918 • <http://www.blm.gov/or/districts/vale>

BUREAU OF LAND MANAGEMENT OR-030-2013-09
Date: February 12, 2013

Contact: Mark Wilkening
(541) 473-6218

Impound of Unauthorized Livestock on the Vale District

Vale, Ore. -- The Bureau of Land Management (BLM), Vale District announced today that unauthorized livestock have been found on public lands in the Albisu-Alcorta Allotment, Louse Canyon Community Allotment, Campbell Allotment, Star Valley Community Allotment, and Sherburn Allotment. The unauthorized livestock consists of a number of unidentified cattle and horses and are considered to be in trespass.

Notice is hereby given that unauthorized livestock (horses, burros, cattle, or sheep) found on the Bureau of Land Management land in the above described allotments may be impounded without further notice.

Owners of impounded livestock will be notified and may redeem their animals at a time and place specified in their notice. Further information regarding this notice may be obtained from Pat Ryan, Field Manager of the Jordan/Malheur Field Office, 100 Oregon Street, Vale, Oregon 97918 or call (541) 473-3144.

For more information about the Vale District visit the website at: www.blm.gov/or/districts/vale

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.

-BLM-

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

