

NEWSRelease

BUREAU OF LAND MANAGEMENT

777 Garden Valley Blvd • Roseburg, Oregon 97471 • <http://www.blm.gov/or/districts/roseburg>

OR-100-FY2015-029
For release: Immediate

Contact: Erik Taylor
(541) 464-3271

BLM
Roseburg District Office

Sections of the Swiftwater Segment on the North Umpqua Trail Reopened

Roseburg, Ore. – With the Cable Crossing Fire now 100 percent contained, an additional three miles of the Swiftwater Segment of the North Umpqua Trail have been reopened.

However, a closure is still in place from Milepost 1 to Milepost 3 and will remain closed indefinitely. Numerous bridges, boardwalks, and retaining walls along the trail have been burned or damaged. There are landslides and downed trees that still remain on the trail.

The Cable Crossing Fire was originally reported burning on forestlands protected by the Douglas Forest Protective Association on Tuesday, July 28, 2015, near Oregon Highway 138 east of Glide, Oregon. The Cable Crossing Fire burned approximately 1,900 acres before it was contained.

Additional information about the North Umpqua Trail is available online at:

www.blm.gov/or/districts/roseburg/recreation/umpquatrails/

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

