

NEWS Release BUREAU OF LAND MANAGEMENT

100 Oregon Street • Vale, Oregon 97918 • <http://www.blm.gov/or/districts/vale>

BUREAU OF LAND MANAGEMENT OR-030-2012-20

For release: Immediate Release

Date: August 7, 2012

Contact: Mark Wilkening

(541) 473-6218

Multiple fire starts on the Vale District

Vale, Ore. –Bureau of Land Management, Vale District. The District continues to experience multiple lightning strikes which have ignited fires throughout the District. Sunday, August 5th, and Monday August 6th was no exception.

12 Mile Fire-The fire started Sunday August 5th in the evening from lightning. Located near 12 mile reservoir in the south portion of the District initial attack was able to limit the size to 2.4 acres. The fire was contained at 1130 pm. Sunday.

Brown Ridge Fire-The fire started Sunday evening from lightning. Located 3 miles south of Three Forks Recreation site on state lands, BLM initial attack with assistance from rural fire protection were able to limit the spread of the fire to 52 acres. The fire was contained at 0730 am on Monday August 6th.

Cougar Fire-The fire started Sunday evening from lightning. Located 5 miles southeast of Three Forks Recreation site on state lands, BLM initial attack with assistance from rural fire protection fought this fire in the early morning hours of Monday morning. Additional resources were ordered, dozers, water tenders and engines as this fire proved to be troublesome but by Monday evening this fire was declared contained at 467 acres.

Butte Fire-The fire started Monday morning on private land. Located near Malheur Butte, the rural fire protection agencies along with an engine from the Vale BLM responded and were able to limit the growth to 5 acres. The fire was declared contained on Monday afternoon.

Jordan Valley-This fire started Monday afternoon from lightning. Located 4 miles southwest of Jordan Valley, the fire grew to 150 acres by Tuesday morning before crews were able to stop the spread.

Lytle Fire-Located 2 miles southeast of Vale, three lightning strikes ignited three separate fires in the area, these three fires joined to become the Lytle Fire and burned approximately 5357 acres before crews were able to use existing roads and bull dozers to secure the fire perimeter. The fire is about 50% contained. Temperatures for Tuesday August 7th are predicted to reach 104 degrees with winds at 7 mile miles per hour, these will test the lines as crews continue to improve and secure hotspots near the fireline.

Holloway Fire-Located 25 miles east of Denio Nevada on the Winnemucca BLM District, is expected to cross the Oregon/Nevada border onto the Vale District today. A Type

BLM
Vale District Office

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

NEWS Release BUREAU OF LAND MANAGEMENT

100 Oregon Street • Vale, Oregon 97918 • <http://www.blm.gov/or/districts/vale>

Management team has been ordered to take over management of the fire.

Additional information about the BLM Vale District can be found by visiting the district website at www.blm.gov/or/districts/vale.

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.

-BLM-

BLM
Vale District Office

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