

INCIDENT MANAGEMENT SITUATION REPORT
THURSDAY JULY 31, 2003 - 0530 MDT
NATIONAL PREPAREDNESS LEVEL 5

CURRENT SITUATION:

Initial attack activity was moderate in the Eastern Great Basin, Rocky Mountain and Southern California Areas and light elsewhere. Nationally, 240 new fires were reported. Nine new large fires were reported, two each in the Northern Rockies, the Northwest and the Southern California Areas, three in the Northern California Area and one in the Eastern Great Basin. Nine large fires were contained, one each in the Northern Rockies, Northern California, Rocky Mountain, and Northwest Areas, two in the Eastern Great Basin, and three in the Southern Area. Very high to extreme fire indices were reported in Alaska, Arizona, California, Colorado, Hawaii, Idaho, Montana, Nevada, New Mexico, Oklahoma, Oregon, Texas, Utah, Washington and Wyoming.

NORTHERN ROCKIES AREA LARGE FIRES:

An Area Command Team (Mann) is assigned to manage the Wedge Canyon, Robert, Trapper Creek Complex, Ross Creek and the Little Salmon Creek Complex on the Flathead National Forest and Glacier National Park.

ROBERT, Flathead National Forest. A unified command between a Type 1 Incident Management Team (Stam) and Flathead County is in place. This fire is in timber, 8 miles north of Columbia Falls, MT. The fire was under a heavy smoke inversion until 1500 hours today. Crews conducted successful burn out operation on the west side of the fire and the containment line on the east side was improved. The fire remains a major threat to communities along the North and Middle Fork drainages of the Flathead River and the communities within Glacier National Park. Evacuations have been implemented in West Glacier and Blankenship Road areas. Structure protection is in place for 200 residences and 24 commercial properties.

WEDGE CANYON, Flathead National Forest. A Type 1 Incident Management Team (Bennett) is assigned. This fire is in sub-alpine fir with down fuel, 20 miles east of Eureka, MT. Conditions for extreme fire behavior are in place with very dry fuels and hot, dry weather. Active ground fire with torching, short duration runs and spotting was observed. Crews are making good progress on the southwest side of the fire. Evacuations remain in effect from Moose Creek to the Canadian border. Evacuated residents are being informed daily on the fire's status through community meetings held each morning and evening. Structure protection is in place for 100 residences.

TRAPPER CREEK COMPLEX, Glacier National Park. A Type 1 Incident Management Team (Raley) is assigned. This complex, comprised of Trapper Creek, Wolf Gun and Paul Bunyan fires, is in mixed conifer with dead and down fuels, 45 miles northeast of Kalispell, MT. The Paul Bunyan fire was contained. The major road through Glacier National Park (Going to the Sun Highway) has been closed and the Many Glacier developed area of the park has been evacuated and closed to public use. There is a potential for the fire to spread across the U.S./Canadian border and also into the Blackfoot Indian Reservation, if the fire continues north and east across the Continental Divide. The Trapper Creek fire is moving to the east and the Wolf Gun fire is moving to the north. Fire managers and the Canadian Park Service are developing cooperative suppression and contingency plans. Smoke continues to impact Glacier National Park, Waterton Lakes National Park, B.C. and Lethbridge, B.C., Canada. Ground fires with torching and spotting were observed. Helicopter drops slowed fire spread and prevented fire runs from developing. Structure protection is in place for three commercial properties.

ROSS CREEK, Kootenai National Forest. A Type 2 Incident Management Team (Sandman) is assigned. This fire is in sub-alpine fir with tall brush and heavy down fuel loads, 20 miles southwest of Troy, MT. Creeping fire behavior with intermittent single tree torching was observed. Crews continue to build containment lines and mop up on all divisions. The Ross Creek Trail remains closed.

BLACK FROG COMPLEX, Bitterroot National Forest. A Type 1 Incident Management Team (Frye) is assigned. This complex, comprised of the Blackwall and Frog Pond fires, is 34 miles south of Hamilton, MT and 32 miles north of Salmon, ID. Higher temperatures lower relative humidity and increased winds have resulted in increased fire behavior on both fires. Individual and group torching was common with increased fire activity in ground fuels. Crews continue to make excellent progress on the south, west and north flanks of the Frog Pond fire and on the north, west and east flanks of the Blackwall fire. Structure protection is in place for 75 residences and one commercial property. Evacuations from Moose Meadows remain in place. Highway 93 is open to piloted public vehicles from 0600 to 2100. Highway 43 is open from Lost Trail Pass, east.

SLIMS, Nez Perce National Forest. A transfer of command from Benes' Type 2 Incident Management Team to Mortier's Type 1 Incident Management Team will take place today. This fire is in ponderosa pine and mixed conifer, 35 miles east of Grangeville, ID. The main influence on fire spread has been up slope/up canyon winds which continue to push the fire south and east. The fire continues to spread through heavy surface fuels with several major runs and group torching yesterday afternoon.

HUNT CREEK FIRE, Priest Lake Area Office, Idaho Department of Lands. A Type 2 Incident Management Team (Kechter) is assigned. This fire is in heavy, cured logging slash, eight miles northwest of Coolin, ID. Active ground fire with single and group torching was observed. Fire activity was fuel and terrain driven.

TOBOGGAN, Idaho Panhandle National Forest. A Type 2 Incident Management Team (Gray) has been ordered. This fire is 12 miles northeast of Wallace, ID. Extreme fire behavior with several major crown runs and spotting was observed.

HIDDEN LAKE, Beaverhead/Deerlodge National Forest. A Type 2 Incident Management Team (Chrisman) is assigned. This fire is in sub-alpine fire, four miles northeast of Polaris, MT. The eastern front of the fire was active with increased torching which developed a column that rose to 10,000 feet Above Ground Level (AGL).

BIG CREEK, Bitterroot National Forest. This fire is in timber, four miles northwest of Victor, MT. Minimal fire behavior with a small amount of torching in the interior was observed.

SHASTA, Nez Perce National Forest. A Fire Use Management Team (Bonefeld) is assigned. This lightning-caused Wildland Fire Use (WFU) incident is being managed to accomplish resource objectives. The fire is in Douglas fir, ponderosa pine, and brush, 50 miles northeast of Grangeville, ID. Active ground fire with isolated torching was observed by aerial reconnaissance.

INCIDENT NAME	ST	UNIT	SIZE	% CTN	EST CTN	TOTL PERS	CRW	ENG	HELI	STRC LOST	\$\$\$ CTD
ROBERT	MT	FNF	14,500	5	UNK	903	21	83	6	2	3.6M
WEDGE CANYON	MT	FNF	21,374	25	8/18	1,051	30	69	4	29	7.3M
TRAPPER CREEK COMPLEX	MT	GNP	18,600	35	9/5	197	4	10	3	1	504K
ROSS CREEK	MT	KNF	195	70	8/2	428	15	0	2	0	1.6M
BLACK FROG COMPLEX	MT	BRF	7,500	35	UNK	819	23	26	6	0	5.8M
SLIMS	ID	NPF	5,000	10	UNK	499	15	6	6	0	3.3M
HUNT CREEK FIRE	ID	PLS	475	25	8/1	347	10	6	3	0	739K
TOBOGGAN	ID	IPF	120	0	UNK	87	4	0	1	0	NR
HIDDEN LAKE	MT	BDF	3,500	75	8/2	168	3	0	2	0	2.2M
BIG CREEK	MT	BRF	1,339	80	UNK	187	3	11	2	0	3.9M
SHASTA	ID	NPF	139	N/A	N/A	8	0	0	0	0	41K
FLANNIGAN	ID	PDS	190	100	---	0	0	0	0	0	NR

PDS = Ponderosa Area Office Idaho Department of Lands

EASTERN GREAT BASIN AREA LARGE FIRES:

An Area Command Team (Ribar) is assigned to manage the Cramer and Crystal Creek fires on the Salmon-Challis National Forest.

CENTERVILLE FIRE, Northwest State, Utah State Division of Forestry Fire & State Lands. Type 2 Incident Management Team (Broyles) has been ordered. A This fire is in very heavy scrub oak, grass, sub-alpine fir and bug kill timber, at the north end of the city of Centerville, UT. Creeping fire with short runs, crowning and spotting was observed. Structure protection is in place for 100 residences.

HOT CREEK, Boise National Forest. A Type 1 Incident Management Team (Sexton) is assigned. This fire is in mixed conifer with heavy fuel loading, three miles west of Atlanta, ID. Occasional torching and short uphill runs were observed. Crews and aerial resources successfully completed two burn out operations today. Evacuations of isolated summer cabins and campers remain in effect. Structure protection is in place for 80 residences and ten commercial properties.

CRAMER, Salmon-Challis National Forest. A Type 1 Incident Management Team (Martin) is assigned. This fire is in timber, 20 miles west of North Fork, ID. Minimal fire behavior with some visible smokes was observed. Structure protection is in place for 38 residences.

OXKILLER, Caribou-Targhee National Forest. This fire is in grass, sage and juniper, three miles east of Franklin, ID. Creeping fire behavior was observed. Crews made good progress securing containment lines. Minimal Impact Suppression Techniques (MIST) were used in the wilderness.

JOE HATCH, Moab Field Office, Bureau of Land Management. A Type 2 Incident Management Team (Suwyn) is assigned. This fire is 25 miles north of Green River, UT. Down slope creeping with isolated torching was observed in Douglas fir and mountain brush. The fire is in extremely rugged and inaccessible terrain.

CRYSTAL CREEK, Salmon-Challis National Forest. This fire is in sub-alpine fir, brush and grass, 18 miles north/northwest of Stanley, ID. Smoldering was observed.

BLACK ROCK, Salt Lake Field Office, Bureau of Land Management. This fire is in pinyon pine, juniper, Douglas fir and sage, 30 miles west of Spanish Fork, UT. Moderate fire behavior with isolated torching was observed.

BULLDOG, Richfield Field Office, Bureau of Land Management. This fire is in oak, mountain mahogany, juniper and pinyon pine, 17 miles north of Ticaboo, UT. No new information was received.

INCIDENT NAME	ST	UNIT	SIZE	% CTN	EST CTN	TOTL PERS	CRW	ENG	HELI	STRC LOST	\$\$\$ CTD
CENTERVILLE FIRE	UT	NWS	215	20	8/3	149	6	3	2	0	170K
HOT CREEK	ID	BOF	22,228	30	UNK	814	26	20	7	1	4.3M
CRAMER	ID	SCF	5,614	90	7/31	414	10	3	6	0	2.6M
OXKILLER	ID	CTF	974	90	7/31	114	3	5	1	0	77K
JOE HATCH	UT	MOD	250	30	UNK	33	0	0	2	0	44K
CRYSTAL CREEK	ID	SCF	1,319	80	8/1	70	3	0	1	0	1.5M
BLACK ROCK	UT	SLD	503	95	7/31	123	4	4	2	0	442K
BULLDOG	UT	RID	31,738	95	UNK	7	0	2	0	5	NR
TIMBER TOP COMPLEX - WFU	UT	ZIP	306	N/A	N/A	13	0	0	0	0	NR
RAINBOW - WFU	ID	PAF	107	N/A	N/A	2	0	0	0	0	3K
WILKINS	ID	BOD	4,500	100	---	0	0	0	0	0	NR
ANDY	ID	PAF	800	100	---	0	0	0	0	0	116K

BOD = Lower Snake River District, Bureau of Land Management
 ZIP = Zion National Park

PAF = Payette National Forest

ROCKY MOUNTAIN AREA LARGE FIRES:

LANGLAS DRAW, White River National Forest. This fire is in fir, ponderosa pine, aspen and oak brush, 25 miles southeast of Meeker, CO. Active ground fire with short runs and isolated torching were observed. Structure protection is in place for 15 residences.

RED ROCK, White River Field Office, Bureau of Land Management. This fire is 30 miles south of Rangely, CO. Minimal fire behavior was observed in juniper and pinyon pine.

BIG SPRING, Casper Field Office (East Zone), Bureau of Land Management. This fire is in ponderosa pine, pinyon pine and juniper, 20 miles southwest of Buffalo, WY. Active fire was observed in the Robinson Creek rim and Poison Creek areas.

DITCH CREEK, Bighorn National Forest. A Type 2 Incident Management Team (Blume) is assigned. This fire is in lodgepole pine, spruce and fir, five miles southwest of Story, WY. Higher temperatures and lower relative humidity increased active fire in heavier fuels with isolated torching and spotting.

BALCONY HOUSE COMPLEX, Mesa Verde National Park. This complex, comprised of Moccasin, White, Balcony and Park fires, is in pinyon pine, juniper, ponderosa pine, Douglas fir, grass and brush, 10 miles southeast of Cortez, CO. Minimal fire behavior was observed; ground fuels are continuing to burn.

DEEP LAKE, Shoshone National Forest. This fire is in mixed conifer and grass, 30 miles northwest of Cody, WY. No new information was received. This will be the last report unless new information is received.

INCIDENT NAME	ST	UNIT	SIZE	% CTN	EST CTN	TOTL PERS	CRW	ENG	HELI	STRC LOST	\$\$\$ CTD
LANGLAS DRAW	CO	WRF	600	70	8/1	194	3	6	4	0	649K
RED ROCK	CO	WRD	220	95	7/31	65	3	0	1	0	NR
BIG SPRING	WY	CAD	2,780	90	7/31	138	3	7	2	0	2.0M
DITCH CREEK	WY	BHF	370	95	7/31	211	6	0	1	0	954K
BALCONY HOUSE COMPLEX	CO	MVP	2,750	90	8/15	37	1	1	0	0	3.8M
DEEP LAKE	WY	SHF	6,886	55	9/15	35	1	1	2	0	1.3M
RED POINT	SD	BKF	17,500	100	---	448	16	38	2	0	3.3M

BKF = Black Hills National Forest

NORTHWEST AREA LARGE FIRES:

FAWN PEAK COMPLEX, Okanogan-Wenatchee National Forest. A Type 1 Incident Management Team (Anderson) and a Washington Interagency Incident Management Team (Furlong/Gormley) are assigned. This complex is comprised of the Fawn Peak, Sweetgrass and Farewell fires; the Fawn Peak and Sweetgrass fires have been controlled. The Farewell fire is in sub-alpine fir with heavy dead and down timber, 13 miles northwest of Winthrop, WA. Many unburned areas within the fire perimeter are now burning. Torching, crowning, spotting and upslope runs were observed. A portable retardant dip site has been established in Canada to support helicopter operations.

KELSAY COMPLEX, Umpqua National Forest. A Type 2 Incident Management Team (Hoff) is assigned. This complex, comprised of the Kelsay, Bear Creek and 230 fires, is in hemlock, lodgepole pine and huckleberry brush with heavy dead and down fuels, 47 miles northeast of Roseburg, OR. The Bear Creek and 230 fires are contained. A morning inversion lifted and fire activity increased to an extreme level, hampering containment. Extreme fire behavior with torching, spotting and moderate crown runs was observed on the Kelsay fire.

CLARK, Willamette National Forest. A Type 2 Incident Management Team (Morcom) is assigned. This fire is in understory and timber with dead and down fuels, ten miles northeast of Lowell, OR. Creeping fire with torching of unburned islands near the containment lines was observed.

FROG HOLLOW, Oregon Department of Forestry. An Oregon Department of Forestry Incident Management Team (Thorpe) is assigned. This fire is in heavy timber and ground fuels, eight miles east of Mitchell, OR. Minimal fire activity with occasional flare-ups was observed.

MANASTASH, Spokane District, Bureau of Land Management. This fire is in short grass, seven miles south of Ellensburg, WA. Smoldering fire behavior was observed.

HATTEN ROAD, Spokane District, Bureau of Land Management. A Washington Interagency Incident Management Team (Berndt/Andring) is assigned. This fire is in grassland, 60 miles west of Spokane, WA. Wind-driven grass fire was observed. Structure protection is in place for three residences.

CECIL BULGER/SLASHER, Burns District, Bureau of Land Management. This fire is in logging slash and juniper, 17 miles northwest of Riley, OR.

INCIDENT NAME	ST	UNIT	SIZE	% CTN	EST CTN	TOTL PERS	CRW	ENG	HELI	STRC LOST	\$\$\$ CTD
FAWN PEAK COMPLEX	WA	OWF	73,640	35	UNK	1,314	34	34	14	0	26.7M
KELSAY COMPLEX	OR	UPF	1,050	30	UNK	558	17	13	4	0	785K
CLARK	OR	WIF	4,964	80	8/2	651	16	24	4	2	9.9M
FROG HOLLOW	OR	ORS	750	70	8/1	532	16	28	7	0	793K
MANASTASH	WA	SPD	300	90	UNK	7	0	2	0	0	NR
HATTEN ROAD	WA	SPD	12,000	NR	UNK	55	1	15	0	0	NR
CECIL BULGER/SLASHER	OR	BUD	168	80	7/31	NR	2	7	0	0	88K
CHERRY CREEK COMPLEX	OR	VAD	369	100	---	6	0	2	0	0	NR

VAD = Vale District, Bureau of Land Management

SOUTHWEST AREA LARGE FIRES:

GRANITE, Gila National Forest. This fire is in mixed conifer, ponderosa pine, grass and oak, 13 miles northwest of Hillsboro, NM. Fire activity was minimal due to high humidity.

BLUE RIVER COMPLEX, Apache-Sitgreaves National Forest. This complex, comprised of the Steeple, Largo and Thomas fires, is in ponderosa pine, mixed conifer, pinyon pine, brush and grass, 18 miles south of Alpine, AZ. The Largo fire is contained. No new information was reported.

TURNBO, Gila National Forest. This fire is in mixed conifer with continuous pine stringers, 37 miles northwest of Silver City, NM, and is being managed with a confinement/suppression strategy. No new information was reported.

KINISHBA, Fort Apache Agency, Bureau of Indian Affairs. This fire is in ponderosa pine, woodlands and chaparral, two miles west of Whiteriver, AZ. No new information was reported.

SPRUCE COMPLEX, Gila National Forest. This complex, composed of the Spruce, Silver, Nabours, Parallel, Sacaton, Rain, and House fires are in brush, ponderosa pine and mixed conifer, 18 to 20 miles east, southeast and northeast of Glenwood, NM. No new information was reported.

INCIDENT NAME	ST	UNIT	SIZE	% CTN	EST CTN	TOTL PERS	CRW	ENG	HELI	STRC LOST	\$\$\$ CTD
GRANITE	NM	GNF	3,900	15	UNK	25	1	0	0	0	62K
BLUE RIVER COMPLEX	AZ	ASF	18,545	75	UNK	22	1	0	0	0	6.3M
TURNBO	NM	GNF	18,505	NR	UNK	0	0	0	0	0	1.1M
KINISHBA	AZ	FTA	24,734	95	UNK	84	0	3	1	0	5.8M
SPRUCE COMPLEX	NM	GNF	NR	NR	UNK	37	1	0	1	0	NR
DRY LAKE COMPLEX-WFU	NM	GNF	94,580	N/A	N/A	0	0	0	0	0	3.4M

NORTHERN CALIFORNIA AREA LARGE FIRES:

EAST BAY COMPLEX, Santa Clara Unit, California Department of Forestry & Fire Protection. This complex comprised of five fires is in oak woodland, eight miles southwest of Tracy, CA. Structure protection is in place for 35 residences. One residence is confirmed lost.

ACKLEY, Modoc National Forest. A transfer of command from Wendt's Type 2 Incident Management Team to a Type 3 organization will take place today. This fire is in grass, sage and juniper, eight miles south of Tule Lake, CA. Minimal fire behavior was observed.

INCIDENT NAME	ST	UNIT	SIZE	% CTN	EST CTN	TOTL PERS	CRW	ENG	HELI	STRC LOST	\$\$\$ CTD
EAST BAY COMPLEX	CA	SCU	253	0	7/31	327	6	45	0	1	NR
ACKLEY	CA	MDF	9,940	90	UNK	472	10	21	3	0	1.3M
RATTLESNAKE	CA	MEU	165	100	---	393	20	30	1	0	500K

MEU = Mendocino Unit, California Department of Forestry & Fire Protection

SOUTHERN CALIFORNIA AREA LARGE FIRES:

CHINA, Sequoia National Forest. This fire is in grass, brush and oak woodland, 11 miles southwest of Lake Isabella, CA. Minimal fire activity due to increased humidity and precipitation from a passing thunderstorm was observed.

MOUNTAIN COMPLEX, Stanislaus National Forest. This lightning caused Wildland Fire Use fire is being managed to accomplish resource objectives; it is burning in brush and red fir 20 miles northwest of Twain Harte, CA.

INCIDENT NAME	ST	UNIT	SIZE	% CTN	EST CTN	TOTL PERS	CRW	ENG	HELI	STRC LOST	\$\$\$ CTD
CHINA	CA	SQF	500	5	8/2	285	8	12	3	0	NR
MOUNTIAN COMPLEX - WFU	CA	STF	230	N/A	N/A	40	3	1	1	0	NR

SOUTHERN AREA LARGE FIRES:

GRASSEY LOOP, Oklahoma Division of Forestry. This fire is in pine plantations, 12 miles northeast of Antlers, OK. Minimal fire behavior was observed. Reduction in acreage is due to more accurate mapping.

DOZER, Oklahoma Division of Forestry. This fire is in logging slash, brush and hardwoods, five miles north of Buffalo Valley, OK. No new information was reported.

INCIDENT NAME	ST	UNIT	SIZE	% CTN	EST CTN	TOTL PERS	CRW	ENG	HELI	STRC LOST	\$\$\$ CTD
GRASSEY LOOP	OK	OKS	2,000	85	7/31	2	0	0	0	0	NR
DOZER	OK	OKS	150	95	UNK	8	0	2	0	0	NR
ROBERT MUELLER FIRE	TX	AHR	371	100	---	NR	0	0	0	0	NR
RATTLESNAKE LOOKOUT	OK	OKS	160	100	---	2	0	1	0	0	NR
8 - MILE COMPLEX	OK	OKS	473	100	---	10	0	5	0	0	NR

AHR = Anahuac National Wildlife Refuge

OUTLOOK:

Weather Discussion: High pressure will begin to migrate southeastward from Nevada toward the four-corners states today, while moisture spreads from California into southern Oregon. The moisture will possibly produce isolated dry thunderstorms in the southern Oregon mountains during the afternoon. Windy conditions are also expected over central Oregon, northern Washington and western parts of Montana. Monsoon moisture continues to flow through California, Arizona, northern New Mexico and Colorado, where mainly wet thunderstorms are expected. The northern Great Basin will see hot and dry conditions, while southeast Oklahoma experiences dry weather until Saturday.

Geographic Area Weather	High Temperatures	Minimum Relative Humidity	Wind
EASTERN GREAT BASIN AREA Partly cloudy and warm Idaho, Bridger-Teton and northern Utah with isolated thunderstorms over the mountains. Mostly cloudy southern Utah with scattered showers and thunderstorms.	Idaho, Bridger-Teton: 76 to 93 mountains, 90 to 104 valleys. Utah and Arizona Strip: 76 to 92 higher elevations, 90 to 101 valleys.	Idaho, Bridger-Teton: 9 to 23% mountains, 7 to 19% valleys. Utah, Arizona Strip: 19 to 28% mountains, 11 to 24% valleys.	Upslope or west/southwest 5 to 15 mph in Idaho and Bridger-Teton, Upslope 5 to 10 mph in northern Utah, southwest 10 to 15 mph in southern Utah. Gusty near storms.
NORTHERN CALIFORNIA AREA Partly to mostly cloudy with scattered showers and thunderstorms developing.	60s and 70s near the coast, and 80s to 102 inland.	17 to 35%	Variable under 12 mph, with local gusts southeast to southwest 14 to 18 mph in the afternoon. Short-lived erratic wind gusts of 25 to 35 mph near thunderstorms.
NORTHERN ROCKIES AREA Mostly Sunny. Isolated thunderstorms southern, southwest and south-central Montana.	West of the Divide: 90 to 105. East of the Divide: 85 to 95.	West of the Divide: 5 to 15%. East of the Divide: 10 to 20%, 15 to 25% central and eastern Montana.	West of the Divide: west 5 to 15. East of the Divide: southeast to southwest 5 to 5 mph, 15 to 25 mph southwest Montana, east to northeast 5 to 5 mph central and eastern Montana.
NORTHWEST AREA Sunny. Possible afternoon and evening thunderstorms across extreme southern Oregon.	Mostly 80s and 90s locally into the low 100s east of the Cascades and in southwest Oregon.	Generally 5 to 15% east of the Cascades. Mostly 20 to 30% Westside except locally down to 15% southwest Oregon.	A little breezy in central Washington and north central Oregon west to northwest 8 to 16 mph with gusts to 25. Elsewhere west to northwest 5 to 10 mph.
ROCKY MOUNTAIN AREA Becoming partly cloudy. Isolated thunderstorms. Warmer.	Upper 80s to mid 90s lower elevations, 75 to 85 in the mountains.	5 to 15% western slope of Colorado, and Wyoming. 15 to 25% elsewhere.	West to northwest winds 10 to 20 mph over Wyoming and portions of South Dakota. Variable 5 to 15 mph elsewhere.
SOUTHERN CALIFORNIA AREA Partly to mostly cloudy with scattered showers and thunderstorms.	70 to 80 coastal areas. 75 to 90 mountains. 80 to 100 valleys. 85 to 100 upper desert. 95 to 110 low desert.	25 to 40% deserts. 30 to 45% mountains. 30 to 45% valleys.	Southeast to southwest 5 to 15 mph.

SOUTHWEST AREA Partly cloudy. Widely scattered thunderstorms, most numerous Arizona and mountains.	70s and 80s mountains, 90s to near 105 lower elevations.	20 to 30%, except 10 to 20% parts of central and southern New Mexico.	Variable to upslope 5 to 15 mph, except southeast 10 to 20 mph across southwest Texas.
WESTERN GREAT BASIN AREA Partly to mostly cloudy and cooler with isolated to scattered mostly wet thunderstorms across the state.	Mid 80s to upper 90s in low elevations, mid 70s to mid 80s mountains.	12 to 25% at lower elevations, 15 to 30% in upper elevations, 25 to 40% Sierra Nevada.	South to west 5 to 15 mph.

http://www.nifc.gov/sixminutes/dsp_sixminutes.php

Topic of Choice

FIRES AND ACRES YESTERDAY:

AREA		BIA	BLM	FWS	NPS	ST/OT	USFS	TOTAL
Alaska	FIRES			0		2		2
	ACRES			13,500		4		13,504
Northwest	FIRES		2			3	6	11
	ACRES		201			86	579	866
Northern California	FIRES					21	10	31
	ACRES					306	0	306
Southern California	FIRES		3		1	30	7	41
	ACRES		295		0	59	1	355
Northern Rockies	FIRES	1				6	8	15
	ACRES	297				9	4,738	5,044
Eastern Great Basin	FIRES		8			10	7	25
	ACRES		6			71	1,068	1,145
Western Great Basin	FIRES		5				1	6
	ACRES		1				0	1
Southwest	FIRES		1			1	24	26
	ACRES		1			5	3	9
Rocky Mountain	FIRES	7	3			3	8	21
	ACRES	1	0			1	200	202
Eastern Area	FIRES					6		6
	ACRES					52		52
Southern Area	FIRES			1		54	1	56
	ACRES			137		1,885	5	2,027
TOTAL	FIRES	8	22	1	1	136	72	240
	ACRES	298	504	13,637	0	2,478	6,594	23,511

FIRES AND ACRES YEAR-TO-DATE:

AREA		BIA	BLM	FWS	NPS	ST/OT	USFS	TOTAL
Alaska	FIRES	1	14	20	10	354	9	408
	ACRES	20	40,271	210,156	3,713	232,480	2	486,642
Northwest	FIRES	130	126	8	18	946	526	1,754
	ACRES	16,033	2,705	9	12	40,315	110,257	169,331
Northern California	FIRES	96	53	7	5	1,392	478	2,031
	ACRES	50	9,579	2	6,510	16,851	5,287	38,279
Southern California	FIRES	47	56	9	38	1,594	476	2,220
	ACRES	853	2,490	357	205	28,276	3,920	36,101
Northern Rockies	FIRES	698	33	25	15	425	442	1,638
	ACRES	6,062	92,369	5,741	17,982	19,542	52,305	194,001
Eastern Great Basin	FIRES	23	477	1	19	383	393	1,296
	ACRES	15,511	84,673	100	8	34,412	58,181	192,885
Western Great Basin	FIRES	5	291	1	8	92	110	507
	ACRES	1	10,269	0	5	1,826	2,832	14,933
Southwest	FIRES	603	156	5	22	722	1,510	3,018
	ACRES	35,141	5,672	284	3,530	12,989	201,992	259,608
Rocky Mountain	FIRES	93	511	37	31	687	363	1,722
	ACRES	401	6,461	1,962	1,325	7,157	24,416	41,722
Eastern Area	FIRES	905		66	19	8,701	425	10,116
	ACRES	52,186		6,890	685	108,220	5,525	173,506
Southern Area	FIRES	126		22	11	10,796	322	11,277
	ACRES	21,315		4,661	756	157,935	8,798	193,465
TOTAL	FIRES	2,727	1,717	201	196	26,092	5,054	35,987
	ACRES	147,573	254,489	230,162	34,731	660,003	473,515	1,800,473

Ten Year Average Fires	52,659
Ten Year Average Acres	2,292,752

Changes in some agency YTD agency acres reflect more accurate mapping or reporting adjustments

PRESCRIBED FIRES AND ACRES YESTERDAY:

AREA		BIA	BLM	FWS	NPS	ST/OT	USFS	TOTAL
Alaska	FIRES							0
	ACRES							0
Northwest	FIRES							0
	ACRES							0
Northern California	FIRES							0
	ACRES							0
Southern California	FIRES							0
	ACRES							0
Northern Rockies	FIRES							0
	ACRES							0
Eastern Great Basin	FIRES							0
	ACRES							0
Western Great Basin	FIRES							0
	ACRES							0
Southwest	FIRES				1			1
	ACRES				260			260
Rocky Mountain	FIRES							0
	ACRES							0
Eastern Area	FIRES					1		1
	ACRES					5		5
Southern Area	FIRES						3	3
	ACRES						288	288
TOTAL	FIRES	0	0	0	1	1	3	5
	ACRES	0	0	0	260	5	288	553

PRESCRIBED FIRES AND ACRES YEAR-TO-DATE:

AREA		BIA	BLM	FWS	NPS	ST/OT	USFS	TOTAL
Alaska	FIRES					6		6
	ACRES					1,555		1,555
Northwest	FIRES	28	92	146	3		217	486
	ACRES	5,351	10,907	4,675	123		28,180	49,236
Northern California	FIRES	2	7	102	16		127	254
	ACRES	31	267	16,201	2,193		9,712	28,404
Southern California	FIRES		2	3	5		89	99
	ACRES		27	621	2,990		13,641	17,279
Northern Rockies	FIRES	12	11	69	4	23	316	435
	ACRES	502	3,808	9,264	760	1,750	15,035	31,119
Eastern Great Basin	FIRES	1	17	3		9	24	54
	ACRES	18	3,791	300		910	6,200	11,219
Western Great Basin	FIRES		1		2		1	4
	ACRES		100		320		230	650
Southwest	FIRES	13	33	19	5	3	226	299
	ACRES	3,333	26,871	39,373	5,137	12	43,128	117,854
Rocky Mountain	FIRES	26	14	90	9	10	74	223
	ACRES	1,718	1,336	12,778	9,542	132	5,883	31,389
Eastern Area	FIRES	23		310	16	448	201	998
	ACRES	10,562		56,064	1,823	78,510	26,889	173,848
Southern Area	FIRES	53		270	68	13,166	1,176	14,733
	ACRES	19,379		95,845	83,182	765,324	918,084	1,881,814
TOTAL	FIRES	158	177	1,012	128	13,665	2,451	17,591
	ACRES	40,894	47,107	235,121	106,070	848,193	1,066,982	2,344,367

*****Changes in some agency YTD agency acres reflect more accurate mapping or reporting adjustments*****

WFU FIRES AND ACRES YEAR-TO-DATE:

AREA		BIA	BLM	FWS	NPS	ST/OT	USFS	TOTAL
Alaska	FIRES							0
	ACRES							0
Northwest	FIRES							0
	ACRES							0
Northern California	FIRES							0
	ACRES							0
Southern California	FIRES				36		12	48
	ACRES				109		150	259
Northern Rockies	FIRES				2		5	7
	ACRES				1,902		1,891	3,793
Eastern Great Basin	FIRES				2		8	10
	ACRES				306		89	395
Western Great Basin	FIRES		5					5
	ACRES		2					2
Southwest	FIRES				3		13	16
	ACRES				3,500		159,326	162,826
Rocky Mountain	FIRES		15		2		3	20
	ACRES		1,551		0		1,679	3,230
Eastern Area	FIRES							0
	ACRES							0
Southern Area	FIRES				3			3
	ACRES				830			830
TOTAL	FIRES	0	20	0	48	0	41	109
	ACRES	0	1,553	0	6,647	0	163,135	171,335

*****Changes in some agency YTD agency acres reflect more accurate mapping or reporting adjustments*****

CANADA FIRES AND HECTARES:

PROVINCES	FIRES YESTERDAY	HECTARES YESTERDAY	FIRES YEAR-TO-DATE	HECTARES YEAR-TO-DATE
British Columbia	10	6,630	921	19,233
Yukon Territory	0	0	66	7,641
Alberta	10	2,215	747	15,439
Northwest Territory	1	1,412	122	102,209
Saskatchewan	10	2,995	420	45,490
Manitoba	8	0	923	352,737
Ontario	4	6	746	299,339
Quebec	0	0	546	50,680
Newfoundland	0	0	112	1,508
New Brunswick	0	0	168	181
Nova Scotia	0	0	224	1,283
Prince Edward Island	0	0	0	0
National Parks	0	0	41	5,369
Total	95	45,024	4,993	887,886

RESOURCES STATUS: COMMITTED RESOURCES

AREA	CREWS FED	CREWS ST/OT	ENGS FED	ENGS ST/OT	HELI FED	HELI ST/OT	AIRT FED	AIRT ST/OT	OVRHD FED	OVRHD ST/OT
Alaska										
Northwest	33	72	33	127	5	28			544	573
Northern California	5	52	38	130	6	2			44	238
Southern California	35	10	35	22	13	1			65	38
Northern Rockies	81	54	29	206	11	35	1		731	635
Eastern Great Basin	29	42	34	32	22	5	1		249	134
Western Great Basin		1	6	1	2		1			
Southwest	1	2			1				6	
Rocky Mountain	29	12	19	50	3	17			183	61
Eastern Area										
Southern Area			1	5						1
Total	213	245	195	573	63	88	3	0	1822	1680

*** NATIONAL INTERAGENCY COORDINATION CENTER ***