Eastern Region Annual Fire Report – Mark Twain National Forest submission
FSM 5183.1

MARK TWAIN NATIONAL FOREST ANNUAL FIRE REPORT CY 2014
1. FIRE SEASON HIGHLIGHTS
In Calendar Year 2014, MTNF responded to a total of 92 wildfires that burned 4,481 acres of National Forest System lands and other ownerships. 34% of wildfires were arson, 10% were escaped debris burning, 6% were campfires, 42% were unknown cause, 1% each were equipment, powerline, vehicle, and there were no lightning-caused fires in 2014. The first wildfire of spring fire season was on January 18th; and was followed by a two week period of consistent wildfire activity. The first two weeks of February were cold and snowy with no activity, but after that, the season was fairly consistent through the first week of May.
The Forest continued to address radio communication problems by installing the remainder of new equipment to replace outdated hardware.
The Cooperative Forest Landscape Restoration project on the Eleven Point District was funded in FY 2014. The District was able to complete 15,486 acres of prescribed burning within the CFLR project area, all within WUI.
Congressional interest in the CFLR project and landscape scale prescribed burning resulted in a tour of the area by the Missouri Congressional delegation on April 23, 2014.

The Forest continued to offer blood lead level monitoring for firefighters working in the Viburnum Trend lead belt. In 2014, there were no requests to be tested.
SPRING FIRE SEASON
Spring fire season was relatively normal with 51 days of wildfire activity from January through May. The first wildfire of the year was January 18, 2014. There were 13 fires (851 acres) in January, 11 fires (336 acres) in February, 32 fires (2,444 acres) in March, 25 fires in April (336 acres) and 5 fires in May (587 acres). On 19 of the 51 wildfire days, there were multiple fires on the Forest. Most (8) of those days occurred in March.
In the first five months of the year, there were eight large wildfires: Davis @ 626 acres 1/30/14; 605 @ 115 acres 2/18/14; Devereaux @ 1,016 acres 3/15/14; Flannery @ 121 acres 3/15/14; Nance @ 328 acres 3/22/14; Waterhole @ 376 acres 3/24/14; Martin @ 411 acres on 5/5/14; and Moss Hollow @ 147 acres on 5/6/14. Five of these were on the Ava/Cassville/Willow Springs District, and one each on the Eleven Point, Houston/Rolla/Cedar Creek District and Salem Districts.

Fire size ranged from 0.1 acre to 1,016 acres with average size of 48 acres.
High fire days in the spring included: January 25 (Saturday) with 5 wildfires for 76 acres; February 22 (Saturday) with 4 wildfires for 105 acres; March 14-15 (Friday/Saturday) with 10 wildfires for 1,281 acres; March 19-25 (Wednesday-Tuesday) with 13 wildfires for 984 acres.
This year, wildfires were once again concentrated on the Ava/Cassville/Willow Springs District with 31 wildfires for 2,165 acres. The Salem-Potosi District had 19 wildfires for 924 acres; Eleven Point District had 14 wildfires for 683 acres; Houston/Rolla had 11 wildfires for 288 acres; and Poplar Bluff had 9 wildfires for 60 acres.

SUMMER FIRE SEASON
Summer was relatively normal with only two small wildfires (1 each on August 27 and September 29) for a total of 1.33 acres.
FALL FIRE SEASON
Fall fire season was very slow with only 4 wildfires from October 10 - December 10 (official end of fall fire season), that burned about 13 acres of National Forest and private lands. The wildfires ranged in size from 0.25 acre to 9.2 acres.
AVIATION
The T3 Exclusive Use helicopter arrived on Forest February 7, 2014 and was on contract 114 days. Due to a relatively slow spring seasons, the helicopter and crew spent a few days on the Ozark/St. Francis and Ouachita National Forests where the crew assisted with aerial ignition on prescribed burns and initial attack. In May, the helicopter and crew were dispatched to Eglin Air Force Base for three weeks to assist with prescribed burning and initial attack for the National Forests in Florida. Total flight hours for the 2014 season were 92.4 (45.8 on MTNF and 46.6 in R8).
The suppression helicopter only flew 14.2 hours on 2 Mark Twain NF initial attack wildfires in the spring; and 9.8 hours on 1 initial attack fire on the Ouachita NF in Wilderness. Bucket drops were done on 1 of the MTNF wildfires and on the Ouachita wildfire. The helicopter also flew 24 hours for aerial ignition of prescribed burns on MTNF in spring 2014, dropping 53,500 PSD spheres and completing 31,225 acres. In addition, it flew 2.7 hours on the Ozark-St. Francis NF and 21.5 hours on Eglin AFB for aerial ignition and Rx support. Total PSD spheres used in R8 were 45,500 and 13,390 acres of prescribed burning accomplished.
Two days of long-line training for Forest employees were done; and aerial effectiveness monitoring of several spring landscape scale Rx burns was accomplished.

Helicopter Manger Angie Ruble was promoted to Forest Aviation Officer on May 18, 2014. Will McCubbrey was selected as Helicopter Manager, and early in 2015, Greg Burkart was selected as Assistant Helicopter Manager, and Brian Schroeder was selected as Helitack Squad Leader.
WILDFIRE SUMMARY (as of 12/03/14)
Total wildfires for CY 2014 were 92 for 4,481 acres, with 8 fires over 100 acres. There were 41 fires of ten or less acres, 32 fires between 11-50 acres, and 7 fires between 51-100 acres.
This year, we assisted the Missouri Department of Conservation on 12 wildfires.
The Ozark National Scenic Riverways (NPS) had 5 wildfires totaling about 4 acres.

EXPANDED DISPATCH
As of 12/03/2014, MOCC dispatched a total of 148 personnel, including 88 overhead and 120 crewmembers (3 crews). This year most resources were dispatched to wildfire incidents outside of Region 9.

Resources were dispatched to Illinois, West Virginia, and Kentucky to help support prescribed burning in the spring. In addition, resources were dispatched to 14 other states during the summer; Alaska, Arizona, California, Colorado, Idaho, Minnesota, Montana, New Mexico, Oregon, Utah, Washington, West Virginia, and Wisconsin. Most resources went to incidents in California, Oregon, and Washington.
There were 3 interagency Type 2 IA crews sent out in 2014. MOCC #1 was flown commercially to Montana, MOCC #2 drove agency vehicles to Idaho, and MOCC #3 was transported on the NIC charter jet to Oregon.
MOCC personnel filled a variety of overhead positions in Operations, Planning, Finance, Logistics, Security, Safety, Communications, Information, Dispatch, and Aviation. Several Forest Service Line Officers were able to get out for required Shadow Assignments this summer. Personnel dispatched represented the Mark Twain National Forest, the Ozark National Scenic Riverways, the U.S. Fish & Wildlife Service, Missouri Department of Conservation, and Iowa Department of Natural Resources. Single resources dispatched from MOCC were deployed on incidents for a total of 1,483 days, or the equivalent of four years.
2. PRESCRIBED FIRE/FUELS ACCOMPLISHMENTS

Prescribed burn windows were fairly typical of an average year with favorable conditions in each month of spring fire season. MTNF conducted 18 prescribed burns on the Forest, for a total of 39,031 acres. We accomplished 10 burns with aerial ignition for a total of about 31,225 acres (or about 80% of the acres burned this year). Of the prescribed burns conducted, all but one were hazardous fuel reduction (38,960 acres), and 1 was wildlife habitat improvement (71 acres).
	Eastern Area Hazardous Fuels Accomplishment

	2014

	Unit
	Agency
	Rx Fires
	Total Acres

	Allegheny, PA
	USFS
	
	

	Hoosier, IN
	USFS
	
	

	Hiawatha, MI
	USFS
	
	

	Chippewa, MN
	USFS
	
	

	Superior, MN
	USFS
	
	

	Mark Twain, MO
	USFS
	18
	39,031

	White Mountain, NH
	USFS
	
	

	Green Mountain, VT
	USFS
	
	

	Chequamegon-Nicolet, WI
	USFS
	
	

	Monongahela, WV
	USFS
	
	

	Wayne, OH
	USFS
	
	

	Shawnee, IL
	USFS
	
	

	Midewin, IL
	USFS
	
	

	Ottawa, MI
	USFS
	
	

	Huron-Manistee, MI
	USFS
	
	

	
	Total
	
	

The first prescribed burn was conducted February 22nd. We accomplished 7 Rx burns in February, 8 in March and 3 in April. About the second week of April, the window for Rx burning closed and we were done. There were 3 days out of the burning season that we were able to do more than one Rx burn in a day.
The Mark Twain NF also accomplished 942 acres of mechanical fuels work, and marked 1,557 acres of Derecho fuel for removal via small sales.
In addition, we issued task orders for NNIS treatment within four separate prescribed burn units (3 units within CFLR), funded additional FQI vegetation monitoring within Pineknot (CLFR), completed 942 acres of mechanical fuels treatment, and completed 46 acres of Derecho fuel treatment with a rented crawler/loader. We also funded $210,000 of Heritage surveys for the Cherokee Pass integrated resource project.
3. SIGNIFICANT IMPROVEMENTS IN COST EFFECTIVENESS
Zone fire managers are continuing to find ways to decrease prescribed burn preparation time by using human-made and natural barriers as fireline. An important part of this effort is outreach to private landowners and the inclusion of private inholdings into prescribed burn units. This helps Forest neighbors reach their land management goals and reduces the amount of constructed fireline needed to exclude private property from landscape scale burn units.

Our aerial ignition program continues to be an important asset which improves the ability of the Forest to conduct landscape scale prescribed burns for hazardous fuel reduction, as well as ecosystem enhancement and restoration. While the helicopter costs can be significant, use of aerial ignition allows us the flexibility to conduct burns in one burning period as opposed to two, and increases the ability to manage smoke so it does not become a public issue.
4. COOPERATION
The contract helicopter was used to complete prescribed burns on the Ozark-St. Francis and Ouachita National Forests, and the Shawnee National Forest.
The Reynolds County CWPP was completed and approved this year.
Our partnership with Americorps St. Louis continued this year with funds remaining from FY 2013, with two of their crews assisting across the Forest in fuels management treatments.
We continued our relationship with the State Fire Marshall’s office and State Emergency Management Coordinator by sharing information on wildfire and prescribed fire throughout the year, as well as issues/concerns/news related to all risk incidents in Missouri and elsewhere in the nation.
We worked together with Missouri Department of Conservation fire personnel to provide the fifth annual Crew Boss Refresher for all state and federal Crew Bosses who may be mobilized through MOCC.

Mark Twain employees were instructors of 100, 200, and 300 level NWCG courses at the Missouri Wildfire Academy in June. Several chainsaw courses were given locally to Forest Service and cooperators, including the Ozark Trail Association and Americorps.
We continue to provide a Job Corps Liaison, who has been instrumental in getting fire training to Mingo Job Corps students, as well as establishing a physical fitness training program for students and staff 2 days per week and working with students in a variety of team building projects on and off center.
Job Corps students received basic and some mid-level wildfire training. Throughout the year, our liaison contacts various federal and state agencies including USDA, National Park Service, Missouri State Parks, and private companies for potential job placement of Mingo Job Corps enrollees. The Liaison also completed a variety of projects utilizing Mingo fire team students for several partner agencies, including the Mark Twain National Forest.

The Forest continues its participation as part of the Big Rivers Compact, with IADP Charlene Nazarenko as the Compact representative to the EACG Dispatch Working Group.
Bennie Terrell, Forest Fuels Specialist, replaced Rick Case, Forest AFMO, as the Vice Chair of the Missouri Prescribed Fire Council.
Forest Fire personnel (including Smokey Bear) participated in 27 community events to spread the fire prevention message. Events ranged from parades to pre-school and nursing home visits, to CWPP meetings and local fairs. Approximately 5,000 people of all ages attended these events.

5. FORM FS-5100-8 PERSONNEL EMPLOYED ON FIRE CONTROL ACTIVITIES
	USDA-Forest Service
	UNIT

	PERSONNEL EMPLOYED ON WILDFIRE
	Mark Twain National Forest

	PRESUPPRESSION AND SUPPRESSION ACTIVITIES
	CALENDAR YEAR

	
	2014

	INSTRUCTIONS:
	1.
Data for items 1a, 1b, and 2b should be taken from planning and budget records in the Supervisor's Office.

2.
Items 1c, 1d, 2b, and 2c may be obtained from actual records in the S.O. or from the Ranger District. If obtained from the Ranger having intimate knowledge on use of his personnel, these items may be estimated. Complete accuracy is not required.

3.
Item 3 may be estimated where large numbers of casuals are employed. Since each reemployment counts as a new employment, sufficient accuracy can be obtained by sample counts and measurement of time slips.

	ITEM
	
	NUMBER

	NO.
	ITEM
	SUB-TOTAL
	TOTAL

	1.
	Regular appointed personnel

a. Full-time fire management (20 pay periods or more)
	20
	

	
	b. Part-time fire management
	16
	

	
	c. Others used on presuppression sometime during year
	84
	

	
	d. Others used on suppression (exclude those reported under a, b, or c)
	0
	

	
	e. Total (a + b + c + d)
	
	119

	2.
	Seasonal or short-term personnel

a. Regular fire control (crews, firefighters, patrol, lookouts, etc.)
	2
	

	
	b. Others (BD, KV, BR, R&T, etc.) who spent time on fire control work
	28
	

	
	c. Emergency firefighters (exclude those reported under a or b)
	0
	

	
	d. Total (a + b + c)
	
	30

	3.
	Total number of casuals employed on fire suppression

(Each reemployment counts as an employment)
	23
	23

	4.
	Number of casuals (included in Item 3) employed for first time

(Ranger's estimate is adequate)
	4
	

	5.
	GRAND TOTAL (1e + 2d + 3)
	
	177

	REMARKS (if necessary)
	

	1a. Forest FMO, Forest AFMO, 1 Forest fuels, 3 Zone FMO’s, 3 zone AFMO’s, 3 zone fuels, 3 zone fuels tech, 3 dispatchers, 1 Job Corps liason, 1 Helicopter manager
1b. 14 18/8s, 1 Assistant Helicopter manager, 1 staff officer

1c. 73 militia, 10 National Park Service, 1 NPS dispatcher

2a. 2 Temporary Helicopter crewmembers,
2b. 18 Mingo Job Corps, 10 Americorps

3. 20 AD’s hired on Forest for actual suppression work & dispatch to off-forest incidents (includes 4 Mingo on crews); 3 hired for training/WCT/refresher

	SUBMITTED BY (Signature)
	TITLE

	Jody Eberly /s/Jody Eberly
	Forest Fire Program Manager

	Previous edition is obsolete.
	FS-5100-8 (10/85)

6. FORM FS-5100-9 LAND OWNERSHIP PROTECTION REPORT
	USDA Forest Service FS 5100-9 (12/60)

	Land Ownership Protection Report

	(summary of acres by states)

	(Ref. FSM 5183.1)

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	Submitted by:
	Jody Eberly
	12/31/2013
	
	
	
	
	
	
	

	Title:
	Forest Fire Management Officer
	
	
	
	
	
	
	

	USDA-FOREST SERVICE
	
	
	
	
	
	
	
	Calendar Year
	2012

	
	
	
	
	
	
	
	
	
	
	

	FOREST/STATE:
	
	
	
	INSIDE FOREST PROTECTION BOUNDARIES
	
	
	
	
	
	

	Mark Twain
	
	
	
	PROTECTED BY THE FOREST SERVICE
	
	
	
	
	S&P LAND
	NATIONAL

	Missouri
	
	
	
	State and Private Land
	
	
	
	
	PROTECTED BY
	FOREST LAND

	
	
	
	
	(Include county and municipal land)
	
	
	
	
	STATE AND FS
	PROTECTED

	
	Fee Basis
	Offset Basis
	Reimbursement
	
	Other
	National
	
	
	(Under mutual
	BY

	
	
	
	Suppression
	Without
	Federal
	Forest
	
	
	assistance
	OTHERS

	
	
	
	Costs Only
	Reimbursement
	Land
	Land
	Total
	
	agreements)
	

	
	
	81,139
	
	
	
	1,381,198
	1,462,337
	
	
	105,000

	
	
	
	
	
	
	
	0
	
	
	

	
	
	
	
	
	
	
	0
	
	
	

	
	
	
	
	
	
	
	0
	
	
	

	
	
	
	
	
	
	
	0
	
	
	

	
	
	
	
	
	
	
	0
	
	
	

	
	
	
	
	
	
	
	0
	
	
	

	
	
	
	
	
	
	
	0
	
	
	

	
	
	
	
	
	
	
	0
	
	
	

	TOTAL
	0
	81,139
	0
	0
	0
	1,381,198
	1,462,337
	
	0
	105,000

7. Summary of statistics from Individual Fire Reports, form FS-5100-29
	
	Human Caused
	Lightning
	Total

	Unit Name
	Unit ID
	Fires
	Acres
	Fires
	Acres
	Fires
	Acres

	Midewin
	IL-MPF
	
	
	
	
	
	

	Shawnee
	IL-SHF
	
	
	
	
	
	

	Hoosier
	IN_HOF
	
	
	
	
	
	

	Hiawatha
	MI-HIF
	
	
	
	
	
	

	Huron-Manistee
	MI-HMF
	
	
	
	
	
	

	Ottawa
	MI-OTF
	
	
	
	
	
	

	Chippewa
	MN-CPF
	
	
	
	
	
	

	Superior
	MN-SUF
	
	
	
	
	
	

	Mark Twain
	MO-MTF
	92
	4,481
	0
	0
	92
	 4,481

	White Mtn.
	NH-WMF
	
	
	
	
	
	

	Wayne
	OH_WAF
	
	
	
	
	
	

	Allegheny
	PA-ALF
	
	
	
	
	
	

	Green Mtn/FL
	VT-GMG
	
	
	
	
	
	

	Cheq-Nicolet
	WI_CNF
	
	
	
	
	
	

	Monongahela
	WV-MOF
	
	
	
	
	
	

	
	TOTALS
	
	
	
	
	
	

PAGE
9

