

NEWS Release

BUREAU OF LAND MANAGEMENT

1103 N. Fancher • Spokane Valley, WA 99212 • <http://www.blm.gov/or/districts/spokane>

For release: December 10, 2013

Contact: Richard Parrish (509) 536-1200
Release No: OR130-FY2013-17

Huckleberry Mountain Prescribed Fire

Spokane, Wash. – The Bureau of Land Management (BLM) Spokane District Office will be conducting prescribed fires in the Huckleberry Mountains area in Stevens County, Washington from December 12 to January 31. Approximately 153 acres of public land will be burned, and smoke may be visible on active ignition days and subsequent days following. The overall goal of this burn is to reduce the fire hazard and intensity.

Prescribed fire is used to reduce the risk of catastrophic wildfires, and increase public and firefighter safety. It also helps meet a variety of resource management objectives: reducing hazardous fuels (surface or ladder fuels), and restoring habitats and ecosystems. To restore fire to its natural role in forests and rangelands, trained experts employ low intensity prescribed fire in the spring and fall, when weather conditions minimize escape and allow for controlled burning.

The legal descriptions of the prescribed fire areas are Township 29 North, Range 37 East, Sections 1, 6, 12, 13, 18, 19, 24, and Township 31 North, Range 39 East, Sections 9, 10, and 34. The project areas are located approximately 10 miles northwest of the town of Wellpinit, Washington and 10 miles southwest of Chewelah, WA. The units are bordered by other BLM public lands and Washington Department of Natural Resources lands. Additional information about the BLM's fire program is available online at:

<http://www.blm.gov/or/resources/fire/index.php>

-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 multiple-use mission is to sustain the health, diversity, and productivity of the public lands for the use and enjoyment of present and future generations. In Fiscal Year 2012, activities on public lands generated \$4.6 billion in revenue, much of which was shared with the States where the activities occurred. In addition, public lands contributed more than \$112 billion to the U.S. economy and helped support more than 500,000 jobs.

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

Spokane District Office
BLM

