

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: **June 9, 2014**

Contact: Adam Milnor (503) 315-5935

Trish Hogervorst, PAO (503) 375-5657

Alsea Falls Trails Open June 22

Alsea, Ore--The Bureau of Land Management (BLM) Salem District will be opening the new and improved Alsea Falls Trail System for the public on Sunday, June 22. The system – located halfway between Corvallis and Eugene in the Oregon Coast Range - is currently under construction. Nearly 6 miles of natural surface trail are completed and ready for use this year by hikers and mountain bikers.

The revamped system offers a connecting network of roads and trails, including two mountain bike “flow” trails that incorporate new trail design and construction techniques. Flow trails maximize the fun of mountain biking for all ability levels by combining features like rolling terrain and banked turns.

Team Dirt, a local Corvallis chapter of the International Mountain Bicycling Association, has partnered with the BLM to develop the system. To date, club members have invested more than 1,500 hours into trail construction and maintenance.

“As we went through the planning process, we realized we had the chance to overhaul the trail system and bring a new and improved recreation asset to the community,” said Richard Hatfield, Field Manager for the Marys Peak Resource Area. “Partnering with Team Dirt has been a game-changer in our ability to invest in this area.”

Development of the system is part of a long term strategy outlined in the *Alsea Falls Recreation Area Management Plan* released by the BLM in 2013. Due to limited parking capacity and trail connectivity, the trail system is not available for equestrian users at this time. Improved facilities and multi-use connectors are planned.

The trail system lies along the South Fork Alsea River Back Country Byway, a paved BLM road that connects the communities of Alpine and Alsea and offers a scenic and less-hurried route between Highway 99 in the Willamette Valley and Highway 34 en route to the Oregon Coast. The system is conveniently located next to Alsea Falls Recreation Site, a beautiful camping and day use facility with 16 first-come, first-served campsites and 22 picnic sites.

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

Salem District Office

BLM

NEWSRelease

BUREAU OF LAND MANAGEMENT

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

For more information on the Alsea Falls Recreation Site and trail system, including directions and a map, go to <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 multiple-use mission is to sustain the health, diversity, and productivity of the public lands for the use and enjoyment of present and future generations. In Fiscal Year 2012, activities on public lands generated \$4.6 billion in revenue, much of which was shared with the States where the activities occurred. In addition, public lands contributed more than \$112 billion to the U.S. economy and helped support more than 500,000 jobs.

###

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

ALSEA FALLS TRAIL SYSTEM

LEGEND

- Multi-Use Trail (Hike, Bike and Equestrian)
- Hiking and Biking Trail
- Hiking Trail
- Major Road
- Double-Track Road
- Single-Track Road
- Trailhead
- Campground
- Picnic Area
- Bridge
- Gate
- Intersection
- Spot Elevation in Feet
- Recommended Direction of Travel

