

BLM NEWS RELEASE

U.S. Department of the Interior • Bureau of Land Management • Washington, D.C., Office • 1849 C Street N.W. • Washington, D.C.

Bureau of Land Management
For immediate release: Friday, April 11, 2014

Contact: Tom Gorey
(202-912-7420)

BLM Announces Three Selections for National Wild Horse and Burro Advisory Board

The Bureau of Land Management announced today that the Secretaries of Interior and Agriculture have made selections for the three open positions on its nine-member National Wild Horse and Burro Advisory Board. Dr. Sue M. McDonnell of West Chester, Pennsylvania, has been appointed for the category of wild horse and burro research; Fred T. Woehl, Jr., of Harrison, Arkansas, has been appointed for the category of public interest (with special knowledge of equine behavior); and Dr. Robert E. Cope, DVM, of Salmon, Idaho, has been appointed for the category of natural resources management. Each individual will serve a three-year term on the Advisory Board.

Dr. McDonnell is Clinical Associate and Adjunct Professor of Reproduction and Behavior at the University of Pennsylvania School of Veterinary Medicine. Also, as a certified applied animal behaviorist, she consults privately on equine behavior and welfare. Dr. McDonnell, who holds a Ph.D. from the University of Delaware, co-edited the current leading academic book on horse behavior, titled “The Domestic Horse: The Evolution, Development and Management of its Behaviour,” published by Cambridge University Press.

Mr. Woehl has been involved in the horse community for more than 40 years as a trainer, natural horsemanship clinician, and educator. He is actively involved with the Equine Science Department at the University of Arkansas and taught Equine Science at North Arkansas College. He has served as a volunteer for the BLM’s Wild Horse and Burro Program for 10 years, conducting demonstrations of wild horse versatility and assisting with adoptions. Mr. Woehl worked as a senior agricultural adviser for the U.S. State Department from October 2008 to November 2009 in Iraq, where he was responsible for the development and implementation of agricultural programs and policy for the Ninewa Province.

Dr. Cope, who earned his DVM at Kansas State University, has practiced veterinary medicine since 1975. After relocating to Idaho, he was elected Lemhi County Commissioner in 2001 and still serves in that position. Dr. Cope has been active in the National Association of Counties (NACo), serving as chair or vice chair of NACo’s Environment, Energy, and Land Use Steering Committee for nine years. As a veterinarian for nearly 40 years, Dr. Cope has focused on large animals, particularly range livestock.

The National Wild Horse and Burro Advisory Board advises the BLM, an agency of the Interior Department, and the U.S. Forest Service, part of the Agriculture Department, on the management and protection of wild free-roaming horses and burros on public lands and national forests administered by those agencies, as mandated by the 1971 Wild Free-Roaming Horses and Burros Act. Members of the board, who represent various categories of interests, must have a demonstrated ability to analyze information, evaluate programs, identify problems, work collaboratively, and develop corrective actions. Information about the board can be found at: http://www.blm.gov/wo/st/en/prog/whbprogram/Advisory_Board.html

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 its mandate of multiple-use and sustained yield. In Fiscal Year 2013, the BLM generated \$4.7 billion in receipts from public lands.