

NEWS Release BUREAU OF LAND MANAGEMENT

1301 South G Street • Lakeview, Oregon 97630 • <http://www.blm.gov/or/districts/lakeview>

BUREAU OF LAND MANAGEMENT
For release: August 27, 2012

Contact: Kevin Abel
(541) 947-6237

BLM to conduct emergency wild horse gather

Lakeview, Ore. – On August 20, 2012, a BLM Lakeview District staff member and a local permittee discovered that horses in the Paisley Desert Herd Management Area (HMA) had been out of water for a few days.

Hauling water to horses at dry waterholes began on August 22, 2012. Access in this area is difficult and the expectation of the loss of resources such as engines and water tenders to fire emergencies, led to the decision to remove horses from the HMA.

The BLM determined that the emergency removal of the Paisley Desert wild horse herd is needed to ensure their survival until fall/winter moisture comes. Congregating on limited water sources and traveling great distances to other water sources will begin to negatively affect the horses' health.

Approximately 200 wild horses will be gathered using a helicopter and then transported by trailer to the Burns Wild Horse Corrals. The Paisley Desert horses will be separated by sex and retained in separate corrals. Depending on environmental conditions, some of the horses may be returned to the HMA in order to bring the wild horse population to the Animal Management Level (60-150 horses.) The rest of the horses will be placed for adoption.

About the BLM: The BLM manages more land – 253 million surface acres – than any other Federal agency. This land, known as the National System of Public Lands, is primarily located in 12 Western States, including Alaska. The Bureau, with a budget of about \$1 billion, also administers 700 million acres of sub-surface mineral estate throughout the nation. 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.

###

Come join the Oregon/Washington BLM on Facebook, Twitter, YouTube, and Flickr for the latest on outdoor opportunities, videos of your public lands, spectacular photos, and a whole lot more!

FACEBOOK: www.facebook.com/blmoregon

FLICKR: www.flickr.com/photos/blmoregon

YOUTUBE: www.youtube.com/user/blmoregon

TWITTER: www.twitter.com/blmoregon

