

NEWS Release BUREAU OF LAND MANAGEMENT

28910 Hwy 20 West • Hines, Oregon 97738 • <http://www.blm.gov/or/districts/burns>

Contact: Tara Martinak (541) 573-4400 • Release No. OR-BU-12-19 • July 10, 2012

BLM

Burns District Office

MILLER HOMESTEAD FIRE UPDATE: JULY 10, 7:00 A.M.

HINES, Ore. – The Miller Homestead fire, located approximately 12 miles west of Frenchglen, grew considerably throughout the afternoon Monday. Heavy, sporadic winds combined with high temperatures and low fuel moisture gave way to over 8,000 additional acres burned. The increased size and northeast direction of spread brought at least two residences under remote threat from the wildfire. Firefighters from the Burns Interagency Fire Zone moved directly to the structures to provide point protection early Monday evening and a Single Engine Air Tanker from Lakeview assisted. Burnout operations and direct attack suppression efforts proved successful in the late evening, bringing the fire to 10% contained at over 11,000 acres.

Today firefighters will continue working to secure containment lines around the fire. A Type 3 Incident Management Team from Lakeview will be on site later this morning to assist with operations and logistics for the incident. The Miller Homestead fire started on Sunday evening after a brief thunderstorm passed through Harney County.

Fire danger remains MODERATE within the Burns Interagency Fire Zone and the Industrial Fire Precaution Level is a level two. A regulated fire closure is in effect for the east side of Steens Mountain.

Visitors should use caution when traveling through and recreating in the outdoors this time of year.

To report a wildfire, call 573-1000.

For more information on current wildfire activity, call 573-4519.

About the BLM: The BLM manages more than 245 million acres of public land – the most of any Federal agency. This land, known as the National System of Public Lands, is primarily located in 12 Western states, including Alaska. The BLM also administers 700 million acres of sub-surface mineral estate throughout the nation. In Fiscal Year (FY) 2011, recreational and other activities on BLM-managed land contributed more than \$130 billion to the U.S. economy and supported more than 600,000 American jobs. The Bureau is also one of a handful of agencies that collects more revenue than it spends. In FY 2012, nearly \$5.7 billion will be generated on lands managed by the BLM, which operates on a \$1.1 billion budget. The BLM's multiple-use mission is to sustain the health and productivity of the public lands for the use and enjoyment of present and future generations. The Bureau accomplishes this by managing such activities as outdoor recreation, livestock grazing, mineral development, and energy production, and by conserving natural, historical, cultural, and other resources on public lands.

Come join the Oregon/Washington BLM on our Social Media sites for the latest on outdoor opportunities, videos of your public lands, spectacular photos, and a whole lot more!

 www.facebook.com/blmoregon www.youtube.com/user/blmoregon www.flickr.com/photos/blmoregon
 www.twitter.com/blmoregon www.explorenorthwest.tumblr.com

