

United States Department of the Interior

BUREAU OF LAND MANAGEMENT

California State Office
2800 Cottage Way, Suite W-1834
Sacramento, CA 95825
www.ca.blm.gov

September 16, 2002

In Reply Refer To:
9210 (P)
CA-943

EMS TRANSMISSION: 9/16/02
Information Bulletin No. CA-2002-060

To: District Manager, CDD and All Field Office Managers
(Attention - District/Regional and Field Office FMO's)

From: DSD, Support Services

Subject: 2002 BLM California Post Season Fire Meeting

DD: 10/7/02
DD: 10/25/02

The BLM California Post Season Fire Meeting is scheduled for November 5 - 7, 2002, in Folsom, California. The meeting will begin at 1:00 PM on Tuesday, November 5th, and end at 12:00 noon on Thursday, November 7th. The meeting will be held at the Lake Natoma Inn, 702 Gold Lake Drive, in Folsom. A block of rooms has been reserved under BLM, Fire and Aviation. For reservations, call 916-351-1500. The cut-off date to make room reservations is **October 25, 2002**. Please be sure to make your reservations by that date.

We are in the process of developing the agenda. Please submit any topics you would like addressed at the meeting so we can incorporate them into the agenda. Please e-mail topics to Doug Waggoner no later than **October 7, 2002**. This will give us time to adjust the agenda and get out a final version before the meeting.

All Line Managers are encouraged to attend. Topics identified as having the most interest to Line Managers are usually scheduled for the afternoon of the first day and morning of the second day.

If you have any questions, please contact Doug Waggoner, State Office Fire Staff at 916-978-4437.

Signed by:
Annisteen Tate-Cammack
Acting DSD, Support Services

Authenticated by
Richard A. Erickson
Records Management

Distribution:
Director, Fire and Aviation (FA-100)