

**National Interagency Coordination Center
Incident Management Situation Report
Friday, June 26, 2015 - 0530 MT
National Preparedness Level 3**

National Fire Activity

Initial attack activity:	Moderate (201 new fires)
New large incidents:	22
Large fires contained:	0
Uncontained large fires: **	23
Area Command Teams committed:	0
NIMOs committed:	1
Type 1 IMTs committed:	1
Type 2 IMTs committed:	11

** Uncontained large fires include only fires being managed under a full suppression strategy.

[Link](#) to Geographic Area daily reports.

Alaska Area (PL 5)

New fires:	18
New large incidents:	18
Uncontained large fires:	11
Type 2 IMTs committed:	11

Rex Complex (two fires), Fairbanks Area Forestry, DOF. IMT2 (Sheldon). Started on private land southeast of Clear, AK. Timber, brush and tall grass. Active fire behavior with short-range spotting, single tree torching and flanking. Structures threatened. Evacuations, road and trail closures in effect.

Spicer Creek, Tanana Zone, BLM. IMT2 (Staats). IMT is also managing the Bering Creek, Moose Point, Harper Bend, Kokrine, Hay Slough, Blind River and Tozitna fires. Started on native corporation land seven miles northeast of Tanana, AK. Timber. No new information.

* **Bering Creek**, Tanana Zone, BLM. Thirty-five miles west of Tanana, AK. Timber. Extreme fire behavior.

Moose Point, Tanana Zone, BLM. Started on state land 50 miles west of Tanana, AK. Timber. Active fire behavior.

* **Harper Bend**, Tanana Zone, BLM. Twelve miles southeast of Tanana, AK. Timber. Moderate fire behavior. Structures threatened.

* **Kokrine**, Tanana Zone, BLM. Started on state land 55 miles west of the Tanana, AK. Timber. Minimal fire behavior.

Hay Slough, Tanana Zone, BLM. Fourteen miles southeast of Tanana, AK. Timber. No new information.

* **Blind River**, Tanana Zone, BLM. Twenty miles west of Tanana, AK. Timber. Extreme fire behavior.

Tozitna, Tanana Zone, BLM. Four miles northwest of Tanana, AK. Closed timber litter. No new information.

Nulato, Galena Zone, BLM. Started on native corporation land in Nulato, AK. Timber. Moderate fire behavior with torching and flanking. Numerous structures threatened.

Anaconda Creek, Fairbanks Area Forestry, DOF. IMT2 (Allen). Twenty-four miles northeast of Fairbanks, AK. Timber. Active fire behavior. Numerous structures threatened. Reduction in acreage due to more accurate mapping.

Aggie Creek, Fairbanks Area Forestry, DOF. IMT2 (Rosenthal). Thirty miles northwest of Fairbanks, AK. Timber. Moderate fire behavior with torching, creeping and smoldering. Structures threatened.

Healy Lake, Delta Area Forestry, DOF. IMT2 (Bentley). Started on native corporation land twenty-eight miles southeast of Delta Junction, AK. Timber. Moderate fire behavior. Structures threatened. Reduction in acreage due to more accurate mapping.

Card Street, Kenai-Kodiak Area Forestry, DOF. IMT2 (Allbee). Started on native corporation land five miles southeast of Sterling, AK. Timber. Moderate fire behavior with single tree torching, creeping and smoldering. Structures threatened. Area and trail closures in effect.

Stetson Creek, Chugach NF. IMT2 (Goff). IMT is also managing the Juneau Lake fire. Timber. Minimal fire behavior with creeping and smoldering. Area and trail closures in effect.

Juneau Lake, Chugach NF. Five miles north of Cooper Landing, AK. Timber and brush. No new information.

Ruby Slough, Galena Zone, BLM. IMT2 (Hutton). Five miles southwest of Ruby, AK. Timber, brush and short grass. No new information.

Sockeye, Mat-Su Area Forestry, DOF. Started on private land six miles north of Willow, AK. Timber. Minimal fire behavior. Numerous structures threatened.

Long Lake, Tok Area Forestry, DOF. Two miles east of Northway, AK. Timber. Moderate fire behavior with torching and smoldering. Structures threatened.

Tanana Slough, Tok Area Forestry, DOF. Started on native corporation land four miles north of Dot Lake, AK. Timber. Moderate fire behavior with isolated torching.

Nenana Ridge, Fairbanks Area Forestry, DOF. Twelve miles east of Four Mile Rd, AK. Hardwood litter, brush and tall grass. Active fire behavior with spotting and creeping. Reduction in acreage due to more accurate mapping.

Iditarod River, Southwest Area Forestry, DOF. Three miles north of Iditarod, AK. Timber. Extreme fire behavior. Structures threatened. Evacuations in effect. Last report unless significant activity occurs.

Chisana River 2, Tok Area Forestry, DOF. Started on NPS land 25 miles west of Beaver Creek, AK. Timber. Moderate fire behavior with torching and smoldering. Structures threatened. Last report unless significant activity occurs.

Blair, Military Zone, BLM. Thirty-nine miles southeast of Fairbanks, AK. Closed timber litter. Active fire behavior with torching and short-range spotting. Structures threatened. Last report unless significant activity occurs.

* **North Aniak**, Southwest Area Forestry, DOF. Two miles north of Aniak, AK. Timber. Extreme fire behavior. Structures threatened. Last report unless significant activity occurs.

* **Village Creek**, Southwest Area Forestry, DOF. Six miles west of Crooked Creek, AK. Timber. Active fire behavior. Last report unless significant activity occurs.

* **Rainbow**, Upper Yukon Zone, BLM. Seventy-three miles northeast of Fort Yukon, AK. Timber. Active fire behavior with torching and backing. Last report unless significant activity occurs.

* **Soda Creek**, Southwest Area Forestry, DOF. Seventeen miles northeast of Medfra, AK. Timber. Active fire behavior. Last report unless significant activity occurs.

* **Kilo**, Tanana Zone, BLM. Fifty miles west of Rampart, AK. Short grass. Minimal fire behavior. Last report unless significant activity occurs.

* **Old Village**, Southwest Area Forestry, DOF. One hundred miles west of Beluga, AK. Timber. Moderate fire behavior. Last report unless significant activity occurs.

* **Hardpac Creek**, Upper Yukon Zone, BLM. Fifty-four miles northwest of Beaver, AK. Closed timber litter and short grass. Active fire behavior with short crown runs. Last report unless significant activity occurs.

* **Red Devil**, Southwest Area Forestry, DOF. Two miles north of Red Devil, AK. Timber. Extreme fire behavior with crowning and running. Structures threatened. Last report unless significant activity occurs.

* **Mission Creek**, Southwest Area Forestry, DOF. Two miles northwest of Aniak, AK. Timber. Active fire behavior with torching and flanking. Structures threatened. Last report unless significant activity occurs.

* **Goodpaster Valley**, Delta Area Forestry, DOF. Thirty-two miles northeast of Delta Junction, AK. Timber and brush. Moderate fire behavior with torching and creeping. Structures threatened. Last report unless significant activity occurs.

* **Chahalie Lake**, Upper Yukon Zone, BLM. Ten miles northeast of Chalkyitsik, AK. Timber. Active fire behavior with torching and creeping. Last report unless significant activity occurs.

* **Keefer Cutoff**, Southwest Area Forestry, DOF. Seven miles north of Portage Creek, AK. Timber. Moderate fire behavior. Last report unless significant activity occurs.

* **Sea**, Tanana Zone, BLM. Sixty miles southeast of Ruby, AK. Short grass. Minimal fire behavior. Last report unless significant activity occurs.

* **Torment Creek**, Tanana Zone, BLM. Forty miles northwest of Rampart, AK. Short grass. Minimal fire behavior. Last report unless significant activity occurs.

Incident Name	Unit	Size		%	Ctn / Comp	Est	Personnel		Resources			Strc Lost	\$\$ CTD	Origin Own
		Acres	Chge				Total	Chge	Crews	Eng	Heli			
Rex Complex	AK-FAS	18,165	1,865	5	Ctn	NR	426	-1	13	4	3	8	929K	PRI
Spicer Creek	AK-TAD	21,000	6,000	0	Comp	NR	85	0	3	0	0	0	1K	TRI
*Bering Creek	AK-TAD	19,800	---	0	Comp	NR	1	---	0	0	0	0	1K	BLM
Moose Point	AK-TAD	5,900	2,400	0	Comp	NR	0	0	0	0	0	0	200K	ST
* Harper Bend	AK-TAD	4,300	---	0	Comp	NR	1	---	0	0	0	0	5K	BLM
* Kokrine	AK-TAD	1,500	---	0	Comp	NR	0	---	0	0	0	0	12K	ST

Incident Name	Unit	Size		%	Ctn / Comp	Est	Personnel		Resources			Strc Lost	\$\$ CTD	Origin Own
		Acres	Chge				Total	Chge	Crews	Eng	Heli			
* Blind River	AK-TAD	800	---	0	Comp	NR	1	---	0	0	0	0	1K	BLM
Hay Slough	AK-TAD	24,000	7,000	0	Comp	NR	0	0	0	0	0	0	50K	BLM
Tozitna	AK-TAD	37,000	0	0	Comp	NR	75	10	3	0	0	0	25K	BLM
Nulato	AK-GAD	20,000	0	0	Ctn	NR	70	0	2	0	0	3	1K	TRI
Anaconda Creek	AK-FAS	1,379	-768	0	Comp	NR	151	10	5	0	0	0	258K	ST
Aggie Creek	AK-FAS	15,323	3,134	0	Comp	NR	146	84	5	0	0	0	188K	ST
Healy Lake	AK-DAS	9,539	-461	3	Comp	7/20	173	40	4	1	0	0	1.5M	TRI
Card Street	AK-KKS	8,841	852	40	Ctn	7/02	357	-68	13	6	2	11	4.9M	TRI
Stetson Creek	AK-CGF	212	0	70	Ctn	6/30	90	1	3	0	0	0	1.2M	FS
Juneau Lake	AK-CGF	580	0	45	Ctn	7/15	28	1	1	0	1	0	162K	FS
Ruby Slough	AK-GAD	47	---	0	Ctn	NR	8	---	0	0	0	0	1K	ST
Sockeye	AK-MSS	7,220	0	96	Ctn	6/28	329	-16	11	9	6	55	7.1M	PRI
Long Lake	AK-TAS	19,195	645	10	Ctn	NR	89	0	2	4	2	0	395K	ST
Tanana Slough	AK-TAS	745	0	75	Ctn	6/29	130	16	5	0	1	0	1.9M	TRI
Nenana Ridge	AK-FAS	322	-178	20	Ctn	NR	9	1	0	0	0	0	90K	ST
Iditarod River	AK-SWS	43,240	26,240	0	Comp	NR	22	-8	1	0	0	1	95K	ST
Chisana River 2	AK-TAS	39,230	1,677	0	Comp	9/01	7	1	0	0	1	0	202K	NPS
Blair	AK-MID	23,000	5,000	0	Comp	NR	31	30	2	0	0	0	5K	BLM
* North Aniak	AK-SWS	19,249	---	0	Comp	NR	44	---	2	0	0	1	133K	ST
* Village Creek	AK-SWS	17,300	---	0	Comp	NR	2	---	0	0	0	0	129K	ST
* Rainbow	AK-UYD	12,500	---	0	Comp	NR	1	---	0	0	0	0	5K	BLM
*Soda Creek	AK-SWS	6,704	---	0	Comp	NR	2	---	0	0	0	0	32K	ST
* Kilo	AK-TAD	5,000	---	0	Comp	NR	0	---	0	0	0	0	5K	BLM
* Old Village	AK-SWS	4,200	---	0	Comp	NR	0	---	0	0	0	0	1K	ST
* Hardpac Creek	AK-UYD	2,560	---	0	Comp	NR	1	---	0	0	0	0	1K	BLM
* Red Devil	AK-SWS	1,321	---	0	Comp	NR	48	---	2	0	0	0	146K	ST
* Mission Creek	AK-SWS	1,500	---	0	Comp	NR	30	---	1	0	0	0	37K	ST
* Goodpaster Valley	AK-DAS	1,200	---	0	Comp	NR	4	---	0	0	0	0	4K	ST
* Chahalie Lake	AK-UYD	800	---	0	Comp	NR	1	---	0	0	0	0	5K	BLM
* Keefer Cutoff	AK-SWS	550	---	0	Comp	NR	0	---	0	0	0	0	1K	ST
* Sea	AK-TAD	600	---	0	Comp	NR	0	---	0	0	0	0	1K	BLM
* Torment Creek	AK-TAD	300	---	0	Comp	NR	0	---	0	0	0	0	1K	BLM

Southern California Area (PL 3)

New fires: 28
New large incidents: 1
Uncontained large fires: 4
Type 1 IMTs committed: 1
Type 2 IMTs committed: 1

Lake, San Bernardino NF. IMT1 (Minton) and IMT 2 (Walker). Two miles south of Seven Oaks, CA. Timber. Active fire behavior with uphill runs, short crown runs and flanking. Numerous structures threatened. Road, area and trail closures in effect.

Sky, Sierra NF. Two miles northeast of Yosemite Forks, CA. Timber, hardwood litter and chaparral. Minimal fire behavior with smoldering. Road and area closures in effect..

* **Calgrove**, Los Angeles County Fire Department. Four miles south of Santa Clarita, CA. Chaparral. Minimal fire behavior. Structures threatened. Trail closures in effect.

Corrine, Merced-Mariposa Unit, Cal Fire. Two miles northeast of Yosemite Forks, CA. Timber, chaparral and tall grass. No new information.

Incident Name	Unit	Size		%	Ctn / Comp	Est	Personnel		Resources			Strc Lost	\$\$ CTD	Origin Own
		Acres	Chge				Total	Chge	Crews	Eng	Heli			
Lake	CA-BDF	25,599	4,724	19	Ctn	NR	2,116	242	54	153	18	0	17.6M	FS
Sky	CA-SNF	500	0	95	Ctn	6/27	116	0	2	7	1	0	4.9M	FS
* Calgrove	CA-LAC	415	---	95	Ctn	6/26	85	---	0	20	0	0	921K	CNTY
Corrine	CA-MMU	920	---	98	Ctn	UNK	43	---	2	0	0	2	5.6M	ST

Great Basin Area (PL 2)

New fires: 16
New large incidents: 3
Uncontained large fires: 4
Type 2 IMTs committed: 1

Washington, Humboldt-Toiyabe NF. IMT2 (Wilcox). Three miles south of Markleeville, CA. Timber and brush. Active fire behavior with group torching, uphill runs and short-range spotting. Numerous structures and sage grouse habitat threatened. Evacuations and road closures in effect. Reduction in acreage due to more accurate mapping.

* **Griffy**, Boise District, BLM. Three miles northwest of Murphy, ID. Brush and short grass. Active fire behavior with running, backing and creeping. Structures and sage grouse habitat threatened. Trail closures in effect.

* **MM43 HIWAY 52**, Boise District, BLM. Six miles northeast of Emmett, ID. Brush and tall grass. Active fire behavior with running and flanking. Structures and sage grouse habitat threatened. Road closures in effect.

* **Mount Emma**, Arizona Strip Field Office, BLM. Sixty miles southeast of St. George, UT. Closed timber litter. Active fire behavior with isolated torching and creeping.

Incident Name	Unit	Size		%	Ctn / Comp	Est	Personnel		Resources			Strc Lost	\$\$ CTD	Origin Own
		Acres	Chge				Total	Chge	Crews	Eng	Heli			
Washington	NV-HTF	16,490	-715	15	Ctn	NR	951	51	24	50	11	1	5M	FS
* Griffy	ID-BOD	350	---	25	Ctn	UNK	74	---	2	4	1	0	100K	BLM
* MM43 HIWAY 52	ID-BOD	350	---	21	Ctn	NR	60	---	0	12	0	0	150K	BLM
* Mount Emma	AZ-ASD	194	---	0	Ctn	NR	64	---	2	0	2	0	65K	BLM

Northwest Area (PL 2)

New fires: 13
New large incidents: 0
Uncontained large fires: 2
NIMOs committed: 1
Type 2 IMTs committed: 1

Buckskin, Rogue River-Siskiyou NF. IMT2 (Johnson). Ten miles southwest of Cave Junction, OR. Timber, closed timber litter and brush. Moderate fire behavior with wind-driven runs, creeping and smoldering. Road, area and trail closures in effect.

Paradise, Olympic NP. NIMO (Hahnenberg). Thirteen miles north of Quinalt, OR. Timber. Moderate fire behavior with flanking, backing and creeping. Area and trail closures in effect.

HWY 97 #1, Yakama Agency, BIA. Six miles south of Toppenish, WA. Brush and short grass. Last report unless new information is received.

Incident Name	Unit	Size		%	Ctn / Comp	Est	Personnel		Resources			Strc Lost	\$\$ CTD	Origin Own
		Acres	Chge				Total	Chge	Crews	Eng	Heli			
Buckskin	OR-RSF	5,345	0	60	Ctn	9/30	329	-51	6	2	6	0	7.5M	FS
Paradise	WA-OLP	975	25	5	Comp	9/30	67	-6	2	0	2	0	625K	NPS
HWY 97 #1	WA-YAA	554	---	90	Ctn	NR	0	---	0	0	0	0	20K	BIA

Southwest Area (PL 3)

New fires: 27
New large incidents: 0
Uncontained large fires: 2

Kearny River, Arizona - Phoenix District, DOF. One mile west of Kearny, AZ. Timber. Minimal fire behavior. Structures threatened.

Woodrow, Gila NF. Twenty miles southeast of Mogollon, NM. Wilderness. Timber. Minimal fire behavior with smoldering.

Commissary, Santa Fe NF. Previously reported incident. Thirteen miles southwest of Montezuma, NM. Closed timber litter. Active fire behavior. Last report unless significant activity occurs.

Locust, Kaibab National Forest NF. Previously reported incident. Twenty miles north of North Rim, AZ. Timber. Moderate fire behavior with creeping. Last report unless significant activity occurs.

Incident Name	Unit	Size		%	Ctn / Comp	Est	Personnel		Resources			Strc Lost	\$\$ CTD	Origin Own
		Acres	Chge				Total	Chge	Crews	Eng	Heli			
Kearny River	AZ-A1S	1,428	0	90	Ctn	6/26	94	16	3	3	0	5	1.3M	ST
Woodrow	NM-GNF	360	0	99	Ctn	6/26	29	-19	1	0	1	0	135K	FS
Commissary	NM-SNF	1,400	700	0	Comp	7/18	98	0	3	1	0	0	953K	FS
Locust	AZ-KNF	1,088	665	80	Comp	7/31	110	-3	2	7	0	0	950K	FS

Active Incident Resource Summary						
GACC	Fires	Cumulative Acres	Crews	Engines	Helicopters	Total Personnel
AKCC	66	472,982.4	91	30	23	2,771
NWCC	5	7,067	8	2	9	403
ONCC	1	1,542	0	0	0	6
OSCC	6	29,396	60	184	19	2,469
NRCC	2	207.5	1	0	1	32
GBCC	10	18,302.2	29	74	14	1,242
SWCC	13	91,778.5	30	42	8	1,012
RMCC	3	1.35	0	1	1	15
EACC	0	0	0	0	0	0
SACC	11	3,314.6	0	2	0	14
Total	117	624,591.55	219	335	75	7,964

Fires and Acres Yesterday (by Protection):

Area		BIA	BLM	FWS	NPS	ST/OT	USFS	TOTAL
Alaska Area	FIRES	0	5	0	0	13	0	18
	ACRES	0	28,229	0	0	60,547	0	88,776
Northwest Area	FIRES	0	0	1	0	9	3	13
	ACRES	0	0	3	6	3	0	12
Northern California Area	FIRES	9	0	0	0	24	1	34
	ACRES	4	0	0	0	550	0	554
Southern California Area	FIRES	0	1	0	0	27	0	28
	ACRES	0	0	0	16	827	5,858	6,701
Northern Rockies Area	FIRES	0	0	0	0	1	1	2
	ACRES	0	0	0	0	0	0	0
Great Basin Area	FIRES	1	5	0	0	7	3	16
	ACRES	1	3,336	0	0	1	3	3,341
Southwest Area	FIRES	8	6	0	0	3	10	27
	ACRES	3	87	0	0	1	3,787	3,878
Rocky Mountain Area	FIRES	0	6	0	0	1	3	10
	ACRES	0	0	0	0	0	0	0
Eastern Area	FIRES	0	0	0	0	0	3	3
	ACRES	0	0	0	0	0	0	0
Southern Area	FIRES	0	0	0	0	50	0	50
	ACRES	0	0	0	0	271	0	271
TOTAL FIRES:		18	23	1	0	135	24	201
TOTAL ACRES:		8	31,652	3	22	62,200	9,648	103,533

Fires and Acres Year-to-Date (by Protection):

Area		BIA	BLM	FWS	NPS	ST/OT	USFS	TOTAL
Alaska Area	FIRES	0	178	0	0	364	15	557
	ACRES	0	216,280	0	0	285,975	857	503,112
Northwest Area	FIRES	41	39	19	21	472	213	805
	ACRES	3,994	775	51	1,059	1,218	1,510	8,607
Northern California Area	FIRES	75	3	1	11	1,219	242	1,551
	ACRES	58	0	345	0	3,164	2,157	5,724
Southern California Area	FIRES	14	27	11	18	1,562	170	1,802
	ACRES	12	1,880	12	37	12,907	26,601	41,449
Northern Rockies Area	FIRES	452	22	2	0	471	130	1,077
	ACRES	3,669	4,931	4,793	0	46,138	4,029	63,560
Great Basin Area	FIRES	10	181	3	11	203	88	496
	ACRES	12	13,886	0	7	1,487	18,521	33,913
Southwest Area	FIRES	301	89	4	9	331	289	1,023
	ACRES	38,649	2,185	4	10	15,889	58,487	115,224
Rocky Mountain Area	FIRES	254	80	12	7	518	66	937
	ACRES	12,719	241	544	6,840	62,720	512	83,576
Eastern Area	FIRES	527	0	28	14	5,209	322	6,100
	ACRES	2,181	0	2,101	547	43,760	5,480	54,069
Southern Area	FIRES	277	0	8	6	12,095	234	12,620
	ACRES	35,354	0	998	98	152,304	12,488	201,242
TOTAL FIRES:		1,951	619	88	97	22,444	1,769	26,968
TOTAL ACRES:		96,648	240,178	8,848	8,598	625,562	130,642	1,110,476

Ten Year Average Fires (2005 – 2014 as of today)	34,747
Ten Year Average Acres (2005 – 2014 as of today)	1,953,010

Prescribed Fires and Acres Yesterday (by Ownership):

Area		BIA	BLM	FWS	NPS	ST/OT	USFS	TOTAL
Alaska Area	FIRES	0	0	0	0	0	0	0
	ACRES	0	0	0	0	0	0	0
Northwest Area	FIRES	0	0	0	0	0	0	0
	ACRES	0	0	0	0	0	0	0
Northern California Area	FIRES	0	0	0	0	0	0	0
	ACRES	0	0	0	0	0	0	0
Southern California Area	FIRES	0	0	0	0	0	0	0
	ACRES	0	0	0	0	0	0	0
Northern Rockies Area	FIRES	0	0	0	0	0	0	0
	ACRES	0	0	0	0	0	0	0
Great Basin Area	FIRES	0	0	0	0	0	0	0
	ACRES	0	0	0	0	0	0	0
Southwest Area	FIRES	0	0	0	0	0	3	3
	ACRES	0	0	0	0	0	63	63
Rocky Mountain Area	FIRES	0	0	0	0	0	0	0
	ACRES	0	0	0	0	0	0	0
Eastern Area	FIRES	0	0	2	0	0	0	2
	ACRES	0	0	11	0	0	0	11
Southern Area	FIRES	0	0	0	0	19	0	19
	ACRES	0	0	0	0	395	0	395
TOTAL FIRES:		0	0	2	0	19	3	24
TOTAL ACRES:		0	0	11	0	395	63	469

Prescribed Fires and Acres Year-to-Date (by Ownership):

Area		BIA	BLM	FWS	NPS	ST/OT	USFS	TOTAL
Alaska Area	FIRES	0	5	0	0	2	0	7
	ACRES	0	3,965	0	0	988	0	4,953
Northwest Area	FIRES	4	28	3	2	0	147	184
	ACRES	1,223	17,778	51	49	0	23,534	42,635
Northern California Area	FIRES	0	0	12	11	0	113	136
	ACRES	0	143	5,173	190	0	7,734	13,240
Southern California Area	FIRES	0	3	4	2	0	100	109
	ACRES	0	78	495	73	0	1,860	2,506
Northern Rockies Area	FIRES	8	31	28	4	5	113	189
	ACRES	3,560	10,580	12,835	1,590	688	17,296	46,549
Great Basin Area	FIRES	1	24	1	6	31	51	114
	ACRES	24	1,449	1,060	85	1,704	19,925	24,247
Southwest Area	FIRES	14	20	11	7	0	115	167
	ACRES	588	18,879	2,441	4,606	0	62,979	89,493
Rocky Mountain Area	FIRES	18	34	46	11	46	80	235
	ACRES	2,075	6,299	10,992	1,153	2,132	22,351	45,002
Eastern Area	FIRES	30	0	250	22	1,369	157	1,828
	ACRES	39,398	0	32,874	6,637	65,316	49,704	193,929
Southern Area	FIRES	82	0	136	11	7,488	682	8,399
	ACRES	15,633	0	108,522	14,261	476,379	599,383	1,214,178
TOTAL FIRES:		157	145	491	76	8,941	1,558	11,368
TOTAL ACRES:		62,501	59,171	174,443	28,644	547,207	804,766	1,676,732

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

Additional wildfire information is available through the Geographic Areas at <http://gacc.nifc.gov/>

Canada Fires and Hectares

PROVINCES	FIRES YESTERDAY	HECTARES YESTERDAY	FIRES YEAR-TO-DATE	HECTARES YEAR-TO-DATE
BRITISH COLUMBIA	0	0	515	60,393
YUKON TERRITORY	11	16,305	150	56,220
ALBERTA	73	1,709	1,011	92,044
NORTHWEST TERRITORY	9	24,409	97	179,290
SASKATCHEWAN	4	5,199	394	248,856
MANITOBA	2	23	177	5,173
ONTARIO	3	25	227	9,397
QUEBEC	1	12	268	1,500
NEWFOUNDLAND	1	0	83	319
NEW BRUNSWICK	0	0	168	204
NOVA SCOTIA	0	0	202	463
PRINCE EDWARD ISLAND	0	0	4	2
NATIONAL PARKS	1	0	40	170,565
TOTALS	105	47,682	3,336	824,425

* 1 Hectare = 2.47 Acres

Predictive Services Discussion Hot and dry conditions will take hold of the western U.S. today as an upper level high pressure ridge dramatically expands northward from the Four Corners region. Record setting temperatures are expected over the next several days, and may persist well into July. Thunderstorms with lightning and gusty winds are expected to develop over portions of southern Nevada, northern California and southwest Oregon today and tonight. Little if any precipitation is expected with these storms. Showers and thunderstorms over the southern and central Rockies will produce some precipitation, however. Additionally, showers and thunderstorms will develop again north of a frontal boundary stretching from the southern Plains through the Ohio Valley and Mid-Atlantic coast. Thunderstorms are also anticipated for the Gulf Coastal region, including Florida. Breezy conditions will develop over Alaska with a chance of rain in the northwest and a slight moderation in temperatures with less lightning in the southeast.

<http://www.predictiveservices.nifc.gov/outlooks/outlooks.htm>

This report contains information derived from the National Fire and Aviation Management Web Applications (FAMWEB) system and other sources to provide relative information about emerging and ongoing incident activity. This information is considered operational in nature, is subject to change, and therefore may not match official year-to-date agency records.

**** National Interagency Coordination Center ****

This Day in History is a brief summary of a powerful learning opportunity and is not intended to second guess or be judgmental of decisions and actions. Put yourself in the following situation as if you do not know what the outcome will be. What are the conditions? What are you thinking? What are YOU doing?

Dude Fire – June 26th 1990 - Arizona

Incident Summary: June of 1990 will long be remembered as one of the hottest months in Arizona history. On June 26th the temperature rose to record temperatures of 122 F in Phoenix and to 106 F in Payson. In addition to the extreme temperatures, Arizona had been in a severe 3 year drought, the combination producing a critically high fire danger throughout the state, especially the Mogollon Rim country and the Tonto National Forest north of Payson. Fuels in the area are primarily ponderosa pine with an understory of mixed oak, manzanita, needle and leaf litter, and scattered large (greater than 6 inch diameter) dead logs. Much of the understory brush is heavily draped with very dry pine needles. Live fuel moisture of the manzanita and oak is very low (76%), fine dead fuel moisture is 3% and 8% for larger dead fuels.

At 1230 June 25th, 1990, a dry lightning storm starts a fire under the Mogollon Rim on the Payson Ranger District, Tonto NF Arizona. The fire is on a steep SW facing slope at 6400 ft. elevation. At 1330, the fire is estimated from the air at 5 acres, 50 acres one hour later, and over 100 acres by 1615 with a spot fire one mile east of the main fire. By 1800 a Type II IMT has arrived and a Type I IMT and 18 crews had been ordered. The fire is being pushed by brisk down canyon winds and is 1900 acres by 0500 the 26th and is threatening the forest subdivision of Bonita Creek Estates. A convection column, aided by combustion, begins forming over the fire by 1000. The column continued to grow and becomes a fully mature thunderstorm by 1400. Radio and frequency issues are causing a breakdown in communication between the crews and the overhead team. The teams are transitioning mid-shift resulting in confusion between the crews and supervision. The thunderstorm begins to decay creating strong downbursts channeled by the topography, causing dramatic down and across slope fire spread on nearly all sides of the fire. Members of the Perryville Fire Crew will not be able to escape from the fast and erratic fire spread. **Five are injured. Six will die on the fireline.**

Lessons Learned Discussion Points

The fire behavior indicator system “Look Up, Look Down, Look Around” was developed in response to this tragedy fire.

- Using pages 3 and 4 in your IRPG, what indicators are most significant in your area to let you know the fire behavior may become problematic?

The Haines Index, a measure of the atmospheres effect on a fire’s growth potential, was adopted for inclusion on Fire Weather forecasts issued by the National Weather Service.

- Review and discuss the Haines Index information on page 65 in your IRPG.

In his paper “LCES and Other Thoughts”, Paul Gleason writes about kneeling next to one of the Perryville firefighters and of his promise to help end needless fatalities and near misses.

- Review page 7 in your IRPG and discuss how you and your crew establish and maintain LCES.
- Discuss the difference between establishing LCES and maintaining LCES.
- What are common barriers to maintaining LCES?

We honor these firefighters today by learning about the lessons they learned the hard way and by using this tragic event as a tool to keep ourselves and our crews safe on the fireline. Use the following resources:

- Dude Fire Staff Ride
- Fire Investigation Report
- Dude Fire - Fire Weather Behavior

