

NEWS Release BUREAU OF LAND MANAGEMENT

1717 Fabry Road SE • Salem, Oregon 97306 • <http://www.blm.gov/or/districts/salem>

BUREAU OF LAND MANAGEMENT
For Release: August 10, 2015

Contact: Trish Hogervorst, PAO, Salem District
503-375-5657

Increased Fire Restrictions Within BLM Campgrounds East of I-5.

Salem, Ore.— Beginning 1 AM, Tuesday, August 11, campfires and open source flames will be prohibited at dispersed and established recreation sites administrated by the Bureau of Land Management (BLM), Salem District, east of Interstate 5. This includes all day use and overnight sites. Extremely dry conditions in conjunction with current and expected weather forecasts have elevated the potential risk of wildfire starts throughout this area.

This temporary ban includes fires inside and outside of established fire rings at:

- **Wildwood Recreation Site** and the **Sandy Ridge Trail System** east of the town of Sandy, on Hwy 26.
- The **Molalla River Recreation Corridor** (Three Bears and Cedar Grove Recreation Sites and the Molalla River Trail System)
- **Fishermen's Bend Recreation Site**, 2 miles west of Mill City
- **Elkhorn Valley and Canyon Creek Recreation Sites** on the Little North Fork Santiam River, east of Salem
- **Yellowbottom Campground, Dogwood Day Use Area, Old Miner's Meadow Group Area** and 50 dispersed camping sites along Quartzville Creek, northeast of Sweet Home.

These sites will remain open to visitors and overnight campers.

For updated fire information or to report any unauthorized fire activity, please contact the Oregon Department of Forestry, Sweet Home Unit at (541)367-6108.

For additional information about recreation opportunities, please visit the Salem District website: <http://www.blm.gov/or/districts/salem/index.php>.

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

