

MOTOR VEHICLE USE MAP

INFORMATION SOURCES

Forest Information and Wildlife Report:

Ashley National Forest
355 North Vernal Avenue
Vernal, UT 84078
435-789-1181
www.fs.fed.us/4/ashley

Flaming Gorge Ranger District
Green River Chamber of Commerce
1155 West Flaming Gorge Way
Green River, WY 82935
307-875-2871

Emergency Services ----- 911
Wyoming Highway Patrol ---- 307-777-4321
Sweetwater County Sheriff - 307-922-5321

Report a Fish or Game Violation
1-877-943-3847

tread lightly!
LEAVING A GOOD IMPRESSION

Travel and recreate with minimum impact.

Respect the environment and the rights of others.

Educate yourself plan and prepare before you go.

Allow for future use of the outdoors by leaving it better than you found it.

Discover the rewards of responsible recreation.

For more information on Tread Lightly!, go to www.treadlightly.org or call 1-800-966-9900.

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, age, disability, and where applicable, sex, marital status, familial status, parental status, religion, sexual orientation, genetic information, political beliefs, reprisal, or because all or part of an individual's income is derived from any public assistance program. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD). To file a complaint of discrimination, write to USDA, Director, Office of Civil Rights, 1400 Independence Avenue, S.W., Washington, D.C. 20250-9410, or call (800) 795-3272 (voice) or (202) 720-6382 (TDD). USDA is an equal opportunity provider and employer.

PURPOSE AND CONTENTS OF THIS MAP

The designations shown on this motor vehicle use map (MVUM) were made by the responsible official pursuant to 36 CFR 212.51, are effective as of the date on the front cover of this MVUM, and will remain in effect until superseded by next year's MVUM.

Forest Supervisor, Ashley National Forest

It is the responsibility of the user to acquire the current MVUM. This MVUM shows the National Forest System roads, National Forest System trails, and the areas on National Forest System lands in the FLAMING GORGE RANGER DISTRICT that are designated for motor vehicle use pursuant to 36 CFR 212.51. This MVUM also identifies the vehicle classes allowed on each route and in each area, and any seasonal restrictions that apply on those routes and in those areas.

Designation of a road, trail, or area for motor vehicle use by a particular class of vehicle under 36 CFR 212.51 should not be interpreted as encouraging or inviting use or implying that the road, trail, or area is passable, actively maintained, or safe for travel. Motor vehicle designations include parking along designated routes and at facilities associated with designated routes when it is safe to do so and when not causing damage to National Forest System resources. Seasonal weather conditions and natural events may render designated roads and trails impassable for extended periods. Designated areas may contain dangerous or impassable terrain. Many designated roads and trails may be passable only by high-clearance vehicles or four-wheel-drive vehicles. Maintenance of designated roads and trails will depend on available resources, and many may receive little maintenance.

This motor vehicle use map identifies those roads, trails, and areas designated for the motor vehicle use under 36 CFR 212.51 for the purpose of enforcing the prohibition at 36 CFR 261.13. This is a limited purpose. The other public roads are shown for information and navigation purposes only and are not subject to designation under the Forest Service travel management regulation.

These designations apply only to National Forest System roads, National Forest System trails, and areas on National Forest System lands.

Legend

- Roads Open to Highway Legal Vehicles
- Roads Open to All Vehicles
- Trails Open to All Vehicles
- Special Vehicle Designation (See Blanket Statement Box)
- Dispersed Camping, Both Sides (See Table)
- Highways, U.S. State
- Other Public Roads
- Short Route Identifier
- Milepost Marker
- Areas Open to Cross-Country Travel
- FS Campground
- Picnic Area
- Peaks
- Forest or Unit Boundary
- National Forest System Lands
- Non-National Forest System Lands within the National Forest
- Township and Range Lines
- Section Lines
- Lakes and Rivers

EXPLANATION OF LEGEND ITEMS

Roads Open to Highway Legal Vehicles Only:

These roads are open only to motor vehicles licensed under State law for general operation on all public roads within the state.

Roads Open to All Vehicles:

These roads are open to all motor vehicles, including smaller off-highway vehicles that may not be licensed for highway use (but not to oversize or overweight vehicles under State traffic law).

Trails Open to All Vehicles:

These trails are open to all motor vehicles, including both highway legal and nonhighway legal vehicles.

Special Vehicle Designation:

This symbol indicates the road or trail is open to classes of vehicles other than those listed above. Refer to the "BLANKET STATEMENT FOR TRAVEL MANAGEMENT" box for further instructions.

Dispersed Camping:

Dispersed Camping, Both Sides

This symbol is used along with a designated road or trail to indicate limited cross-country motor vehicle use within a specific distance of that route, solely for the purpose of dispersed camping. The dots indicate where this activity is permitted. They may be on the left, right, or both sides of the route. Refer to the Dispersed Camping Table for specifics.

Other Public Roads and Trails:

Highways, U.S. State
Other Public Roads

These symbols are used to show routes the Forest Service does not have jurisdiction over and has not designated for motorized use. These symbols are part of the reference layers showing connections to towns and cities outside the forest boundary.

Short Route Identifier:

This symbol is used for roads that are too short to show a symbol type on the map. The symbol contains the number of the road or trail. Users should refer to the corresponding number in the Short Route Table for designation information.

Milepost Marker:

This symbol is used to display the beginning and ending mileposts of a road that has a change in the designation but not the symbology.

Areas Open to Cross-Country Travel:

These are areas on National Forest System land that allow cross-country travel by motorized vehicles. Specific vehicle classes and seasonal designations may be indicated in the Seasonal and Special Designation Table.

BLANKET STATEMENT FOR TRAVEL MANAGEMENT

All ROADS with special designations are open to:

- High Clearance Vehicles
- All Non-Highway Legal Vehicles Wider Than 50 Inches
- Wheeled Non-Highway Legal Vehicles 50 Inches Wide or Less

The South Buckboard Travel Management Area is open to:

- High Clearance Vehicles
- All Non-Highway Legal Vehicles Wider Than 50 Inches
- Wheeled Non-Highway Legal Vehicles 50 Inches Wide or Less

This Travel Management Area is open from 01/01 to 12/31.

The DISPERSED CAMPING table for this Page can be found on its Back Page.

Riparian Areas:

Motor vehicle use off a forest road or trail for purposes of Dispersed Camping shall be at least 100 feet from a stream, wetland or other body of water, unless signed as exempt. (NOTE: This regulation does not apply to reservoirs.)

