

NEWS Release BUREAU OF LAND MANAGEMENT

1103 N. Fancher • Spokane Valley, WA 99212 • <http://www.blm.gov/or/districts/spokane>

For release: March 16, 2012

Contact: Diane Priebe (509) 665-2100
Release No: OR130-FY2012-09

Spokane District Office
BLM

Intermittent Closure of Umtanum Footbridge

Spokane, WA. – Ellensburg – The Bureau of Land Management (BLM) will be replacing bridge decking on the Umtanum footbridge in the Yakima River Canyon from Tuesday, April 2 through Friday, April 6, 2012. The Umtanum footbridge is located at BLM's Umtanum recreation site, at milepost 16 on Canyon Road (Highway 821), between Ellensburg and Yakima, WA. The footbridge will be closed on an intermittent basis while the new decking is installed, but will be open for brief periods during the day to allow visitors to cross.

For more information, please contact the BLM Wenatchee Field Office at 915 North Walla Walla Avenue, Wenatchee, Washington 98801 or call (509) 665-2100.

-BLM-

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 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

