

**National Interagency Coordination Center
Incident Management Situation Report
Friday, October 12, 2018 – 0800 MT
National Preparedness Level 1**

National Fire Activity

Initial Attack Activity:	Light (203) new fires
New large incidents:	2
Large fires contained:	4
Uncontained large fires:**	6
Area Command teams committed:	0
NIMOs committed:	1
Type 1 IMTs committed:	0
Type 2 IMTs committed:	2

Nationally, there are 43 large fires being managed under a strategy other than full suppression.

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

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

In support of Hurricane Florence, NIMO (Houseman) is mobilizing to New Bern, NC.

Active Incident Resource Summary						
GACC	Incidents	Cumulative Acres	Crews	Engines	Helicopters	Total Personnel
AICC	0	0	0	0	0	0
NWCC	5	327,138	10	12	0	571
ONCC	2	67,200	15	44	1	804
OSCC	0	0	0	0	0	0
NRCC	2	11,920	0	0	0	2
GBCC	7	455,417.12	2	5	1	101
SWCC	1	500	0	0	0	2
RMCC	3	48,705.1	0	5	2	32
EACC	0	0	0	0	0	0
SACC	3	250.1	0	7	0	844
Total	23	911,130.32	27	73	4	2,356

Great Basin Area (PL 1)

New fires:	5
New large incidents:	0
Uncontained large fires:	2

Range Two, Elko County. Twenty miles southeast of Elko, NV. Timber, brush and short grass. Minimal fire behavior. Road, area and trail closures in effect.

Mirror Lake Complex, (2 fires), Uinta-Wasatch-Cache NF. Thirteen miles east of Kamas, UT. Timber, brush and light logging slash. Minimal fire behavior with smoldering. Road, area and trail closures in effect.

Incident Name	Unit	Size		%	Ctn/Comp	Est	Personnel		Resources			Strc Lost	\$\$ CTD	Origin Own
		Acres	Chge				Total	Chge	Crw	Eng	Heli			
Range Two	NV-ECFX	9,196	0	98	Ctn	UNK	23	-156	1	0	0	8	3M	CNTY
Mirror Lake Complex	UT-UWF	5,592	0	98	Ctn	10/31	9	0	0	1	1	0	2.6M	FS
Roosevelt	WY-BTF	61,511	0	100	Ctn	---	45	-79	0	5	0	57	23.8M	FS
Pole Creek	UT-UWF	102,191	-40	100	Ctn	---	0	-129	0	0	0	1	29.1M	FS
Piney	ID-CMX	441	0	100	Ctn	---	0	-45	0	0	0	0	225K	FS
Large Fires Being Managed With a Strategy Other Than Full Suppression Without a Type 1 or 2 IMT Assigned														
Prospect	ID-SCF	7,024	0	0	Comp	10/20	6	-4	0	0	0	1	270K	FS
Yellow Mountain	WY-BTF	536	20	0	Comp	11/1	4	0	0	0	0	0	16K	FS
Bum Creek	ID-PAF	5,640	0	0	Comp	UNK	0	0	0	0	0	0	35K	FS
Rabbit Foot	ID-SCF	36,004	0	82	Comp	10/23	1	-18	0	0	0	0	23.9M	FS
Wapiti	ID-BOF	4,571	---	85	Comp	UNK	0	---	0	0	0	1	2.6M	FS
Pole Canyon	UT-FIF	360	---	80	Comp	10/31	5	---	0	1	0	0	110K	FS
Caton	ID-PAF	849	0	0	Comp	UNK	0	0	0	0	0	0	234K	FS
Goshute Cave	NV-ELD	32,215	0	100	Comp	---	0	-1	0	0	0	0	6.2M	BLM
Bible Back	ID-STF	3,285	0	100	Comp	---	0	-5	0	0	0	0	200K	FS
Bear Trap	UT-UOA	12,246	0	100	Comp	---	2	0	0	0	0	0	1.3M	BIA
Stewart Creek	ID-STF	5,375	0	100	Comp	---	0	-4	0	0	0	0	10M	FS
Riggs	UT-DIF	1,387	1	100	Comp	---	2	-13	0	1	0	0	345K	FS
Lonely	UT-BRP	872	0	100	Comp	---	0	-1	0	0	0	0	71K	NPS
Pistol	ID-SCF	457	0	100	Comp	---	0	0	0	0	0	0	8K	FS

BTF – Bridger-Teton NF CMX – Camas County SCF – Salmon-Challis NF PAF – Payette NF BOF – Boise NF
 FIF – Fishlake NF ELD – Ely District Office, BLM STF – Sawtooth NF UOA – Uintah and Ouray Agency, BIA
 DIF – Dixie NF BRP – Bryce Canyon National Park, NPS

Northwest Area (PL 1)

New fires: 18
 New large incidents: 0
 Uncontained large fires: 2
 Type 2 IMTs committed: 1

Klondike, Rogue River-Siskiyou NF. IMT 2 (Harrod). Nine miles northwest of Selma, OR. Timber and brush. Minimal fire behavior. Road, area and trail closures in effect.

Cougar Creek, Okanogan-Wenatchee NF. Twelve miles northwest of Ardenvoir, WA. Timber, brush and short grass. Minimal fire behavior. Road, area and trail closures in effect.

Incident Name	Unit	Size		%	Ctn/Comp	Est	Personnel		Resources			Strc Lost	\$\$ CTD	Origin Own
		Acres	Chge				Total	Chge	Crw	Eng	Heli			
Klondike	OR-RSF	167,423	0	72	Ctn	10/31	470	-104	8	8	0	0	89.2M	FS
Cougar Creek	WA-OWF	42,712	0	91	Ctn	10/31	38	-12	0	2	0	0	42.2M	FS

Incident Name	Unit	Size		%	Ctn/ Comp	Est	Personnel		Resources			Strc Lost	\$\$ CTD	Origin Own
		Acres	Chge				Total	Chge	Crw	Eng	Heli			
Large Fires Being Managed With a Strategy Other Than Full Suppression Without a Type 1 or 2 IMT Assigned														
Miriam	WA-OWF	5,400	0	50	Comp	UNK	4	0	0	1	0	0	14.2M	FS
Terwilliger	OR-WIF	11,555	110	80	Comp	10/31	126	-92	1	2	0	1	22.8M	FS
Wrong Creek	WA-MSF	423	---	1	Comp	10/15	0	---	0	0	0	0	712K	FS
Bannock Lakes	WA-OWF	497	0	0	Comp	12/2	0	0	0	0	0	0	44K	FS
Little Fork	WA-NCP	425	---	0	Comp	UNK	0	---	0	0	0	0	25K	NPS
Arctic Jim	WA-NCP	880	---	0	Comp	UNK	0	---	0	0	0	0	30K	NPS
Clear Fork	WA-GPF	133	---	75	Comp	12/31	1	---	0	0	0	0	478K	FS
Crescent Mountain	WA-OWF	52,609	0	90	Comp	10/22	0	-26	0	0	0	0	40.7M	FS
McLeod	WA-OWF	24,411	0	91	Comp	UNK	0	-7	0	0	0	0	14.2M	FS
Holman	WA-OWF	302	0	0	Comp	10/20	0	0	0	0	0	0	1K	FS

WIF – Willamette NF MSF – Mt. Baker-Snoqualmie NF NCP – North Cascades National Park, NPS GPF – Gifford-Pinchot NF

Southern Area (PL 2)

New fires: 47
New large incidents: 1
Uncontained large fires: 0
NIMOs committed 1
Type 2 IMTs committed 1

* **Hurricane Michael**, Florida Forest Service. Florida IMT 2 (Mousel) has mobilized to Niceville, FL for logistical support. Evacuations and road closures in effect.

Incident Name	Unit	Size		%	Ctn/Comp	Est	Personnel		Resources			Strc Lost	\$\$ CTD	Origin Own
		Acres	Chge				Total	Chge	Crw	Eng	Heli			
* Hurricane Michael	FL-FLS	N/A	N/A	N/A	N/A	10/17	808	---	0	0	0	36	50K	ST

Northern California Area (PL 2)

New fires: 64
New large incidents: 1
Uncontained large fires: 1

* **Sun**, Tehama-Glenn Unit, Cal Fire. Twenty-six miles southeast of Redding, CA. Brush and tall grass. Minimal fire behavior.

Incident Name	Unit	Size		%	Ctn/Comp	Est	Personnel		Resources			Strc Lost	\$\$ CTD	Origin Own
		Acres	Chge				Total	Chge	Crw	Eng	Heli			
* Sun	CA-TGU	3,889	---	92	Ctn	10/13	195	---	6	17	0	0	1.4M	ST
Delta	CA-SHF	63,311	18	100	Ctn	---	609	-263	9	27	1	45	64.4M	FS

SHF – Shasta-Trinity NF

Rocky Mountain Area (PL 1)

New fires: 4
 New large incidents: 0
 Uncontained large fires: 1

Ryan, Medicine Bow-Routt NF. Transfer of command from NIMO (Quisenberry) to the local unit occurred on 10/10. IMT was also managing the Silver Creek incident. Twenty-seven miles northwest of Walden, CO. Timber and short grass. Minimal fire behavior. Road and area closures in effect. Precipitation occurred over the fire area yesterday. Last narrative report unless significant activity occurs.

Silver Creek, Medicine Bow-Routt NF. Sixteen miles northwest of Kremmling, CO. Timber, brush and short grass. Minimal fire behavior. Road, area and trail closures in effect. Precipitation occurred over the fire area yesterday.

Incident Name	Unit	Size		%	Ctn/Comp	Est	Personnel		Resources			Strc Lost	\$\$ CTD	Origin Own
		Acres	Chge				Total	Chge	Crw	Eng	Heli			
Ryan	WY-MRF	28,585	1	70	Comp	10/15	23	-346	0	3	1	12	8M	FS
Silver Creek	WY-MRF	20,120	0	80	Ctn	11/1	8	-217	0	2	1	0	28M	FS
Large Fires Being Managed With a Strategy Other Than Full Suppression Without a Type 1 or 2 IMT Assigned														
Weston Pass	CO-PSF	13,023	0	98	Comp	UNK	5	0	0	1	0	1	9.7M	FS
Horse	CO-SJF	705	0	100	Comp	---	0	-3	0	0	0	0	2.9M	FS
Bull Draw	CO-UPD	36,520	0	100	Comp	---	0	-6	0	0	0	1	12M	BLM
Cache Creek	CO-WRF	2,703	0	100	Comp	---	0	0	0	0	0	1	6.4M	FS
Cabin Lake	CO-WRF	5,975	0	100	Comp	---	0	0	0	0	0	0	13.2M	FS

PSF – Pike-San Isabel NF

SJF – San Juan NF

UPD – Uncompahgre Field Office, BLM

WRF – White River NF

Southern California Area (PL 2)

New fires: 50
 New large incidents: 0
 Uncontained large fires: 0

Incident Name	Unit	Size		%	Ctn/Comp	Est	Personnel		Resources			Strc Lost	\$\$ CTD	Origin Own
		Acres	Chge				Total	Chge	Crw	Eng	Heli			
Large Fires Being Managed With a Strategy Other Than Full Suppression Without a Type 1 or 2 IMT Assigned														
Indian	CA-YNP	224	-1	0	Comp	12/1	11	0	1	1	0	0	85K	NPS

YNP – Yosemite NP

Northern Rockies Area (PL 1)

New fires: 8
 New large incidents: 0
 Uncontained large fires: 0

Incident Name	Unit	Size		%	Ctn/ Comp	Est	Personnel		Resources			Strc Lost	\$\$ CTD	Origin Own
		Acres	Chge				Total	Chge	Crw	Eng	Heli			
Large Fires Being Managed With a Strategy Other Than Full Suppression Without a Type 1 or 2 IMT Assigned														
Howe Ridge	MT-GNP	14,522	0	95	Comp	10/16	4	-9	0	1	0	27	13.8M	NPS
Juliet	MT-FNF	2,519	---	0	Comp	10/21	1	---	0	0	0	0	40K	FS

Incident Name	Unit	Size		%	Ctn/Comp	Est	Personnel		Resources			Strc Lost	\$\$ CTD	Origin Own
		Acres	Chge				Total	Chge	Crw	Eng	Heli			
Stadium	MT-FNF	285	---	0	Comp	10/31	1	---	0	0	0	0	20K	FS
Brownstone	MT-FNF	4,071	---	0	Comp	10/31	4	---	0	0	0	0	70K	FS
Bacon Rind	MT-CGF	5,232	---	31	Comp	10/15	35	---	1	4	0	0	4.2M	FS
Davis	MT-KNF	6,614	---	80	Comp	10/31	4	---	0	0	0	0	13.2M	FS
Beaver Creek	MT-BDF	2,090	---	35	Comp	10/15	9	---	0	0	0	0	1M	FS
Moose Creek	MT-HLF	450	25	0	Comp	UNK	0	-3	0	0	0	0	30K	FS
Boundary	MT-GNP	2,911	0	100	Comp	---	0	0	0	0	0	0	922K	NPS
Surprise Creek	ID-IPF	3,300	0	100	Comp	---	4	0	0	0	0	0	3.3M	FS
Rampike	ID-IPF	3,700	600	100	Comp	---	2	-13	0	0	0	0	1.1M	FS

GNP – Glacier NP FNF – Flathead NF CGF – Custer-Gallatin NF KNF – Kootenai NF BDF – Beaverhead-Deerlodge NF
 HLF – Helena-Lewis and Clark NF IPF – Idaho Panhandle NF

Southwest Area (PL 1)

New fires: 6
 New large incidents: 0
 Uncontained large fires: 0

Incident Name	Unit	Size		%	Ctn/ Comp	Est	Personnel		Resources			Strc Lost	\$\$ CTD	Origin Own
		Acres	Chge				Total	Chge	Crw	Eng	Heli			
Large Fires Being Managed With a Strategy Other Than Full Suppression Without a Type 1 or 2 IMT Assigned														
Cat	AZ-KNF	4,497	0	50	Comp	11/15	3	0	0	0	0	0	631K	FS

KNF – Kaibab NF

Fires and Acres Last Week (by Protection):

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	1	0	0	9	8	18
	ACRES	0	0	0	0	2	0.1	2.1
Northern California Area	FIRES	0	0	0	0	60	4	64
	ACRES	0	0	0	0	3,926	21	3,947
Southern California Area	FIRES	4	1	0	1	34	10	50
	ACRES	200	1	0	53	27	6.4	287.4
Northern Rockies Area	FIRES	0	0	0	0	5	3	8
	ACRES	0	0	0	0	59	1	60
Great Basin Area	FIRES	0	0	0	0	4	1	5
	ACRES	0	0	0	0	4	1	5
Southwest Area	FIRES	2	1	0	0	2	1	6
	ACRES	1	1	0	0	30	0	32
Rocky Mountain Area	FIRES	0	1	0	0	1	2	4
	ACRES	0	1	0	0	2	175	178
Eastern Area	FIRES	0	0	0	0	0	1	1
	ACRES	0	0	0	0	0	0	0
Southern Area	FIRES	0	0	0	0	46	1	47
	ACRES	0	0	0	0	69.4	250	319.4
TOTAL FIRES:		6	4	0	1	161	31	203
TOTAL ACRES:		201	3	0	53	4,119.4	454.5	4,830.9

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

Area		BIA	BLM	FWS	NPS	ST/OT	USFS	TOTAL
Alaska Area	FIRES	0	120	0	0	202	32	354
	ACRES	0	362,459	0	0	46,024	63	408,546
Northwest Area	FIRES	300	249	31	36	1,930	888	3,434
	ACRES	25,345.9	340,890.7	51,113	4,332	299,088	483,240.9	1,204,010.5
Northern California Area	FIRES	70	21	3	34	2,552	419	3,099
	ACRES	3,707	2,886	7	42,981	747,670.8	522,247	1,319,498.8
Southern California Area	FIRES	46	73	5	54	3,274	383	3,835
	ACRES	907.1	1,516.4	5	11,832	42,910	159,466.9	216,637.4
Northern Rockies Area	FIRES	811	57	4	17	798	453	2,140
	ACRES	7,413	929	2,938	20,150	20,646.5	75,868	127,944.5
Great Basin Area	FIRES	39	912	4	35	1,047	524	2,561
	ACRES	16,812	1,114,576	0	863	472,109	613,515.5	2,217,875.5
Southwest Area	FIRES	700	240	9	58	808	1,282	3,097
	ACRES	33,063	5,476	426	17,629.6	293,436.1	174,541.1	524,571.8
Rocky Mountain Area	FIRES	423	522	9	37	915	466	2,372
	ACRES	4,239.6	141,300	1,713	282	380,003	212,998	740,535.6
Eastern Area	FIRES	464	0	19	27	4,367	368	5,245
	ACRES	4,155	0	1,035	190	27,677	7,241	40,298
Southern Area	FIRES	442	67	41	59	22,565	347	23,521
	ACRES	118,199	310	8,682	20,931	1,171,846.9	29,063.5	1,349,032.4
TOTAL FIRES:		3,295	2,261	125	357	38,458	5,162	49,658
TOTAL ACRES:		213,841.6	1,970,343.1	65,919	119,190.6	3,501,411.3	2,278,244.9	8,148,950.5

Ten Year Average Fires (2008 – 2017 as of today)	53,347
Ten Year Average Acres (2008 – 2017 as of today)	6,038,483

Prescribed Fires and Acres Last Week (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	1	3	0	0	0	7	11
	ACRES	230	137	0	0	0	487	854
Northern California Area	FIRES	0	0	0	1	0	4	5
	ACRES	0	0	0	63	0	213	276
Southern California Area	FIRES	0	0	2	0	0	0	2
	ACRES	0	0	532	0	0	234	766
Northern Rockies Area	FIRES	0	1	0	1	6	21	29
	ACRES	0	31	0	7	385	283	706
Great Basin Area	FIRES	0	1	0	0	0	5	6
	ACRES	0	35	0	0	0	175	210
Southwest Area	FIRES	1	0	0	0	0	4	5
	ACRES	60	0	0	0	0	68	128
Rocky Mountain Area	FIRES	0	0	0	0	3	1	4
	ACRES	0	0	0	0	1,132	16	1,148
Eastern Area	FIRES	0	0	0	0	0	1	1
	ACRES	0	0	0	0	0	125	125
Southern Area	FIRES	0	0	0	0	360	4	364
	ACRES	0	0	0	0	7,013	928	7,941
TOTAL FIRES:		2	5	2	2	369	47	427
TOTAL ACRES:		290	203	532	70	8,530	2,529	12,154

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

Areas		BIA	BLM	FWS	NPS	ST/OT	USFS	TOTAL
Alaska Area	FIRES	0	0	3	0	11	1	15
	ACRES	0	0	56	0	36,158	70	36,284
Northwest Area	FIRES	32	34	28	9	3	201	307
	ACRES	6,187	5,922	5,146	416	57	53,958	71,686
Northern California Area	FIRES	2	3	10	17	1	132	165
	ACRES	12	1,792	5,742	2,001	35	18,472	28,054
Southern California Area	FIRES	0	2	7	2	0	130	141
	ACRES	0	90	1,020	48	0	12,856	14,014
Northern Rockies Area	FIRES	12	17	41	6	21	218	315
	ACRES	3,766	12,536	10,626	12,212	963	25,292	65,395
Great Basin Area	FIRES	2	21	5	5	32	83	148
	ACRES	75	2,322	2,040	1,867	2,454	24,588	33,346
Southwest Area	FIRES	16	15	7	4	8	158	208
	ACRES	4,122	12,963	204	836	804	90,455	109,384
Rocky Mountain Area	FIRES	34	39	26	9	90	115	313
	ACRES	2,980	4,450	15,597	263	10,768	48,562	82,620
Eastern Area	FIRES	57	0	235	32	1,144	261	1,729
	ACRES	32,016	0	30,048	7,671	119,235	73,823	262,793
Southern Area	FIRES	75	0	167	29	82,660	999	83,930
	ACRES	19,100	0	141,226	120,642	2,795,564	977,217	4,053,749
TOTAL FIRES:		230	131	529	113	83,970	2,298	87,271
TOTAL ACRES:		68,258	40,075	211,705	145,956	2,966,038	1,325,293	4,757,325

*** 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/>

Predictive Service Discussion: High pressure will remain off the West Coast as a broad trough lingers over most of the U.S. The remnants of Hurricane Michael will move across the Mid-Atlantic and offshore by late Friday. It will continue to produce heavy rain from the Carolinas to New England before moving well into open waters Saturday. In the West, an upper cutoff low and the remnants of Tropical Storm Sergio will drift across the Southwest, bringing showers and thunderstorms to the region through the weekend. A deeper, colder trough will drop across the northern Rockies and Plains bringing snow by Saturday to Montana, Wyoming and Colorado. This will also bring northerly to northeasterly flow to California, setting up offshore wind conditions that could increase the risk of wildfires through the weekend. A cold front will push across the central and eastern U.S. during the week, bringing rain and thunderstorms to the Plains and Mississippi Valley through midweek and to the eastern states by the end of the week. Temperatures will plunge during the weekend across the center of the country before returning to seasonal conditions during the week while the rest of the country remains mild to warm through the period.

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

Firefighter Nutrition

Firefighter Health & First Aid

Nutrition is a critical part of the health and safety of wildland fire suppression personnel. This is the fuel for the body to perform the work and maintain cognitive abilities. Wildland firefighters on the fireline need 4,000-6,000 calories a day to not go into an energy deficit. Consider the following key points when choosing your meal:

- There are 3 major energy sources in food: carbohydrates, protein, and fats.
- Carbohydrates (also called sugar) offer an immediate source of energy for your body. They provide the fuel for your muscles and organs, such as your brain.
- Proteins are the basic building blocks of the human body. They are made up of amino acids that help build muscles, blood, skin, hair, nails and internal organs.
- Fat is an essential nutrient that provides energy, energy storage, insulation, and contour to the body.
- MTDC recommends eating 150-200 kcals every 2 hours during the work shift to maintain blood glucose and energy levels.

Carbohydrates:

- Studies on athletes have shown that carbohydrates are the most critical energy source for performance and health.
- Carbohydrates are your body's first choice for fuel. If given a choice of several types of foods simultaneously, your body will use the energy from carbohydrates first.
- If you do not eat enough carbohydrates, the following can occur:
 - Fatigue
 - Muscle cramps
 - Poor mental function
- The fire camp lunches (called shift food) are designed to allow firefighters small amounts of food (primarily carbohydrates) that can be easily eaten throughout the work shift.

Discussion Points:

How are you eating your fire lunch? Is it all at once or small amounts throughout the day? Think of long duration events (Ultra Runs, triathlons), do you see athletes stopping for a big meal or eating small amounts constantly throughout the race?

Resources:

[Eating for Health and Performance web presentation](#), [MTDC Tech Tip on Nutrition \(2007\)](#), [NWCG Fitness and Work Capacity Ch 10](#)

This topic was submitted by Joe Domitrovich, PhD, Exercise Physiologist, Missoula Technology and Development Center.

Have an idea? Have feedback? Share it.

[EMAIL](#) | [Facebook](#) | MAIL: 6 Minutes for Safety Subcommittee • 3833 S. Development Ave • Boise, ID 83705 | FAX: 208-387-5250