

NEWS Release

Bureau of Land Management • Forest Service

BLM Prineville District Office - 3050 NE Third Street - Prineville, Oregon 97754 - www.blm.gov/or/districts/prineville
Deschutes National Forest – 63095 Deschutes Market Rd. – Bend, Oregon 97702 - www.fs/fed/us/r6/centraloregon
Ochoco National Forest – 3160 NE Third Street – Prineville, Oregon 97754 – www.fs/fed/us/r6/centraloregon

**BUREAU OF LAND MANAGEMENT
FOREST SERVICE**
For release: July 23, 2013

Contact: Jean Nelson- Dean (541) 383-5561
Lisa Clark (541) 416-6864
Patrick Lair (541) 416-6647

BLM
FOREST SERVICE

FIRE RESTRICTIONS BEGIN IN CENTRAL OREGON THIS WEEK

Central Oregon – With hot and dry conditions expected to continue and fire suppression resources already responding to numerous wildfires around Central Oregon, the Prineville District Bureau of Land Management, the Deschutes National Forest and the Ochoco National Forest, including the Crooked River National Grassland, are implementing campfire restrictions. Effective 12:01 a.m. July 25, 2014 (Friday), open fires, including charcoal fires, **will be prohibited, except** in the following designated campgrounds:

Crescent Ranger District: Contorta Flat, Contorta Point, Crescent Lake, Princess Creek, Simax Group, Spring, Sunset Cove, Trapper Creek, Whitefish Horse Camp, Windy Group Site, and Industrial Mushroom Camp (Little Odell Butte).

Bend-Ft. Rock Ranger District: Crane Prairie, Cultus Lake, Elk Lake, Fall River, Fall River Guard Station, Gull Point, Lava Lake, Little Cultus Lake, Little Fawn, Little Fawn Group, Little Lava Lake, Mallard Marsh, North Twin, Point, Quinn Meadow Horse Camp, Quinn River, Rock Creek, Sheep Bridge, South, South Twin, West South, Big River Group, Bull Bend, Wyeth, Cinder Hill, East Lake, Little Crater, Newberry, Ogden Group, Paulina Lake, and Prairie.

Sisters Ranger District: Allen Springs, Allingham, Blue Bay, Camp Sherman, Candle Creek, Cold Spring, Driftwood, Gorge, Graham Corral, Indian Ford, Jack Creek, Link Creek, Lower Bridge, Lower Canyon Creek, Perry South, Pine Rest, Pioneer Ford, Riverside, Scout Lake, Sheep Spring, Smiling River, South Shore, Suttle Lake, Three Creeks Lake, Three Creeks Meadow, Three Creeks Horse Camp, and Whispering Pine.

Lookout Mountain Ranger District: Antelope Flat Reservoir, Deep Creek, Ochoco Divide, Ochoco Forest, Walton Lake and Wildcat.

Paulina Ranger District: Sugar Creek and Wolf Creek.

Crooked River National Grassland: Skull Hollow and Haystack Reservoir.

Prineville BLM: Big Bend, Castle Rock, Stillwater, Lone Pine, Palisades, Chimney Rock, Cobble Rock, Post Pile, and Poison Butte.

These restrictions DO NOT apply to Wilderness areas on the Deschutes National Forest.

NEWS Release

Bureau of Land Management • Forest Service

BLM Prineville District Office - 3050 NE Third Street - Prineville, Oregon 97754 - www.blm.gov/or/districts/prineville
Deschutes National Forest – 63095 Deschutes Market Rd. – Bend, Oregon 97702 - www.fs/fed/us/r6/centraloregon
Ochoco National Forest – 3160 NE Third Street – Prineville, Oregon 97754 – www.fs/fed/us/r6/centraloregon

In addition to campfire restrictions, smoking is restricted to an enclosed vehicle or building, in a designated campground identified in the list above, in boats on lakes and rivers, or while stopped in an area at least three feet in diameter that is clear of all flammable material. Portable cooking stoves or lanterns using liquefied or bottled fuel may be used in all areas.

Officials want to remind the public that using explosive target material, such as Tannerite, explosives, and fireworks continue to be prohibited on all federal lands.

In addition to Public Use Restrictions, the Prineville BLM, Deschutes and Ochoco National Forests and Crooked River National Grassland have moved to an **Industrial Fire Precaution Level III (IFPL)**. The IFPL applies to permitted and industrial operations, including woodcutting, on federal lands. IFPL III is considered a “partial shutdown” and restricts the use of chainsaws to loading sites on tractor/skidder operations to between the hours of 8 p.m. to 1 p.m. Only cable yarding systems that use non-motorized systems are allowed. Industrial welding and mechanized loading operations are also restricted to the hours of 8 p.m. to 1 p.m. Industrial and permitted operations may request a waiver from the Forest Service or BLM depending on land ownership at the activity location. It is the responsibility of all operators to know and follow the requirements of the current fire precaution level.

More information about both IFPL and Public Use Restrictions can be found at the Deschutes National Forest website at http://www.fs.usda.gov/detail/centraloregon/home/?cid=fsbdev3_035880

Public use restrictions are not put in place to ruin camping experiences. Officials carefully consider the current fire situation, fuel moisture and predicted weather before making the decision to implement fire restrictions. Every year lightning-caused fires place a heavy demand on our firefighting resources, and put our wildlands, our firefighters, and our communities at risk. Fires caused through carelessness or negligence only increase the threat to life and livelihood, and place an even greater burden on already busy firefighters. Every fire that’s prevented protects our communities and helps our firefighters remain available, rested, and safe.

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. The BLM's mission is to manage and conserve the public lands for the use and enjoyment of present and future generations under our mandate of multiple-use and sustained yield. In Fiscal Year 2013, the BLM generated \$4.7 billion in receipts from public lands.

The mission of the USDA Forest Service is to sustain the health, diversity, and productivity of the Nation’s forests and grasslands to meet the needs of present and future generations. The Agency manages 193 million acres of public land, provides assistance to State and private landowners, and maintains the largest forestry research organization in the world. The USDA is an equal opportunity employer.

###

