

Order No. 17-17-02
Mosquito Ridge Road Closure Order
USDA Forest Service
Tahoe National Forest

Pursuant to 16 USC § 551 and 36 CFR § 261.50(b), and to provide for public safety and resource protection, the following act is prohibited on the Tahoe National Forest. This Order is effective from April 21, 2017, through July 1, 2017.

1. Being on National Forest System Road 96 (Mosquito Ridge Rd.), from the intersection of National Forest System Road 96-17 (Interbay Rd.) east to the terminus of National Forest System Road 96 at the Ahart Campground.
36 CFR § 261.54(e).

Pursuant to 36 CFR § 261.50(e), the following persons are exempt from this Order:

1. Persons with a permit from the Forest Service specifically authorizing the otherwise prohibited act or omission.
2. Any Federal, State, or local officer, or member of an organized rescue or fire fighting force in the performance of an official duty.

This prohibition is in addition to the general prohibitions contained in 36 CFR Part 261, Subpart B.

A violation of these prohibitions is punishable by a fine of not more than \$5,000 for an individual or \$10,000 for an organization, or imprisonment for not more than 6 months, or both. 16 USC § 551 and 18 USC §§ 3559, 3571, and 3581.

Done at Nevada City, California, this 21st day of April, 2017.

ELI ILANO
Forest Supervisor
Tahoe National Forest

Forest Order No. 17-17-02
Mosquito Ridge Road Closure
American River Ranger District
Tahoe National Forest

- Forest Road 96 Closure (Mosquito Ridge Road)
- Forest Boundary
- Trails
- Paved Road
- Dirt Road
- County Road

- Stream**
- Intermittent
 - Perennial

- Surface Ownership**
- Tahoe NF
 - Other/Private
 - Eldorado National Forest

Data Source: Tahoe National Forest Geospatial Corporate Database & Westside Zone Local Database.
 Source Scale: 1:24,000 (7.5 Minute USGS Quad).
 Projection: UTM Zone 10, Datum NAD83, Spheroid GRS_1980

Note: The USDA Forest Service Tahoe N.F. uses the most current and complete data available. GIS data and product accuracy may vary. The lines and areas represented on this map are only approximate and their actual location on the ground may vary.

1:72,000

