

NEWS Release BUREAU OF LAND MANAGEMENT

3040 Biddle Road • Medford, Oregon 97504 • <http://www.blm.gov/or/districts/medford>

BUREAU OF LAND MANAGEMENT
For release: **September 11, 2012**

Contact: Nick Schade, (541) 618-2281

BLM announces temporary closure of Wagner Creek Road Sept. 18

On Tuesday, Sept. 18 between 8:30 a.m. and 2 p.m. Wagner Creek Road will be closed 5.2 miles south of Talent, Ore. (4.4 miles south of the intersection of Wagner Creek Road and Rapp Road) where the pavement ends on Wagner Creek Road in between mile marker 4 and 5. The Oregon Bureau of Land Management (BLM) is replacing the bridge at the Wagner Creek Interpretive Trail located in the SE quarter of Section 14, Township 39 South, Range 1 West, Willamette Meridian, Jackson County, Ore. A large tree had fallen on the previous bridge making it unusable by the public and a potential safety hazard. The new bridge will restore access to the Wagner Creek Interpretive Trail.

Several new site improvements at the Wagner Creek Interpretive Trail Site were completed by the BLM and several community groups including the Boy Scouts, Talent Historical Society and Talent/Phoenix Middle School. Improvements include new interpretive guide posts, a new interpretive brochure, new bench, picnic tables and trail improvements. The interpretive brochure will be available through the Talent Historical Society, Talent/Phoenix Middle School and several local businesses. Ashland Resource Area Manager John Gerritsma noted, "The Wagner Creek Interpretive Trail Improvements, including the new bridge, will be an asset to furthering environmental education and ecological understanding in the community."

We apologize for any inconvenience that the road closure causes. For questions regarding the road closure or site improvements at the Wagner Creek Interpretive Trail contact Nick Schade with the BLM at (541) 618-2281.

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.

###

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 www.explorenorthwest.tumblr.com

