DIXIE FIRE ID-NCF-000448 P1N402 (0117)

INCIDENT ACTION PLAN (IAP) FOR Sunday, AUGUST 1, 2021

IAPs, maps, and other fire information:

https://linktr.ee/DixieFire21

INCIDENT OBJECTIVES	1. INCIDENT NAME	2. DATE & TIME PREPARED		
	DIXIE	07/31/2021 1600		

3. OPERATIONAL PERIOD

Commander's Intent:

It is my expectation that we as an organization will meet the following leader's intent, as well as the objectives identified below:

- Ensure all incident strategies and actions reflect a commitment to public, responder, and aviation safety through use of the risk management process as outlined in the IRPG and the aviation risk assessment process.
- Coordinate incident management activities with our requesting and cooperating agencies, including, but not limited to, suppression actions and support needs.
- Treat all incident personnel, cooperators, and local publics with dignity and respect and create a "no tolerance" atmosphere for harassment, alcohol, or illegal drug use.

Values of Concern:

- Communities of Comstock, Dixie, Mallard Ranch, Cook Ranch, and the Concord Hill area.
- Main Salmon River corridor
 - Ranches and structures at Whitewater, Campbells Ferry, Jim Moore Place, Allison, and other locations along the river;
 - Economic value associated with river recreation.
- Other infrastructure, such as Forest Service investments and mining operations.
- Many historic, natural and cultural values within the fire area, including historic buildings, and threatened and endangered species.

Management Objectives:

- Provide for emergency personnel and public safety at all times through the utilization of a deliberate, riskinformed approach, with avenues for feedback from personnel. Also, ensure infectious disease, including COVID-19 precautions and best practices, are met by following agency, team, and county guidance.
- Reduce the impacts of fire on communities, major infrastructure, private land, and other values at risk.
- Foster and maintain relationships with the public, cooperators, and stakeholders.
- Ensure coordinated, timely, and accurate release of information to the public and land managers, utilizing the full suite of platforms.
- Maintain fiscal accountability by making good risk-informed decisions.

Operational Objectives:

- Protect the values of concern identified above by utilizing direct attack, indirect attack, and point protection of structures where feasible and likely to be successful.
- Maintain access for firefighting resources and public egress within the vicinity of the fires.
- Coordinate with resource advisors to minimize natural and cultural resource damage.
- Provide initial attack within the Forest Closure Area.

4. ATTACHMENTS

Organizational Assignment List (ICS 203); Fire Weather Forecast; Fire Behavior Forecast; Safety Message; Division/Group Assignment Lists (ICS 204); Air Operations Summary (ICS 220); Radio Communications Plan (ICS 205); Medical Plan (ICS 206); Tentative Demobilization List; Unit Log; 8-Line.

5. PREPARED BY (PLANNING SECTION CHIEF)	6. APPROVED BY (INCIDENT COMMANDER)
/s/ Angel Prieto	/s/ Josh Bransford

ICS-203 Organizati	onal Assignment List							
Di	xie Fire	2. DATE PREPARED: 7/31/2021 3. TIME PREPARED: 1630						
		OPERATIONAL PERIOD: 8/01/2021 - 8/02/2021 0600-0600						
Position	Name	Position	Name					
1. Incident Commander & Sta	aff	5. Logistics	•					
IC	Josh Bransford, Nick Stanzak (T)	Chief	Mike Manion, Jordan Byram, Robert Hurley LSC2 (8/2)					
Safety Officer	Jeff Pilotto (8/1)	Supply Unit						
Information Officer	Mike Marten	Facilities Unit						
Liaison Officer		Ground Support Unit						
Infectious Disease Specialist		Communications Unit Leader (T)						
Infectious Disease Medical Advisor		Medical Unit						
2. Agency Representatives		Food Unit						
Agency Administrator	Cheryl Probert, Martin Mitzkus (T)	Receiving/Distribution Manager						
Agency Representative	Zoanne Anderson	Base Camp Manager	Allen Long					
Idaho County Sheriff	Brian Hewson	6. Operations Section						
INBAS	Julie Campbell, Chuck Tapia (T)	Chief	Amanda Holt, Patrick Gocke (T)					
Idaho County Emergency Manager	Jerry Zumalt	Division Supervisors						
3. Planning Section		Division C	Travis Clark, Ryan Green (T)					
Chief	Angel Prieto, Amanda Holt	Division F/P	Tom McCleod					
Resources Unit & Status Check In		Division H	Unstaffed					
Demobilization Unit		Division T/U	Dane Ostler, Nick Maki (T)					
Situation Unit	RIST							
GIS Specialist								
Fire Behavior Analyst	Zeke	Critical Mission Support Group						
Information Technology Support Specialist		READS	Mckeag(t),Hampten(8/1),Harris(7/31),Olive(t), Noyes(t),Payne(t)					
Incident Meteorologist	John Pendergrast	Security	Eric Campbell, Pabel Pizano					
Air Resource Advisor								
4. Finance Section		Structural Protection Specialist	T					
Chief	Aubree Chaffee 208-494.2161 2021.dixie.finance@firenet.gov							
Time Unit		Night Leader						
Procurement Unit		F. Air Operations Branch						
Comp/Claims	Tracy Nicholson rist.finance@firenet.gov	Branch Director						
Cost								
Prepared By: Amanda Holt		Approved By: Nick Stanzak						

Fire Weather Forecast

FORECAST NO: 23

PREDICTION FOR: Sunday-Monday UNIT: ID-NCF / Bransford/Stanzak IMT3

SHIFT DATES: Aug 1-2, 2021

FORECAST ISSUED: 1700 July 31, 2021 IMET: John Pendergrast (240) 499-6649

NAME OF FIRE: Dixie

<u>WEATHER DISCUSSION:</u> A moist air mass over the region will combine with instability to produce scattered showers and afternoon storms. Expect briefly gusty winds with measurable rain. RH values will remain higher than normal into Monday. Some drying is expected into midweek with a Pacific wind system forecast late week.

WEATHER FORECAST TODAY (SUNDAY): Flood Watch portions of Idaho county until sunset

	Dixie (5,600 ft)	Mallard Creek (5,400 ft)	Mariah RAWS (3,400 ft)
Max/Min Temp.	81F / 63F	81F / 62F	83F / 65F
Min/Max RH	34% / 90%	36% / 94%	35% / 94%
Day Winds (20 foot)	South winds 3 to 7 mph will increase to 8 to 12 mph gusting to 16 mph in afternoon.	South winds 3 to 6 mph will increase to 8 to 12 mph gusting to 16 mph in afternoon	Light winds will become Southeast 5 to 10 mph gusting to 15 mph.
Night Winds (20 foot)	Southwest 3 to 6 mph.	Southwest 4 to 7 mph.	Downslope/downvalley winds 2-4 mph after 2200
Notes	Scattered storms with locally gusty and erratic winds. LAL 3	Scattered storms with locally gusty and erratic winds. LAL 3	Scattered storms with locally gusty and erratic winds. LAL 3

WEATHER: Early haze with improvement by afternoon. (see Air Resource Advisor forecast). Mostly

cloudy.

LAL: 3 **CWR:** 50% **HAINES:** 4

STABILITY / INVERSION: Moderate night time inversion below active fire area. Mixing by noon. SMOKE

TRANSPORT WINDS: South 11 to 18 mph by afternoon.

Sunset Sunday: 2015 Sunrise Monday: 0527 Sunset Monday: 2014

<u>OUTLOOK FOR MONDAY (Dixie)</u>: Partly cloudy. Light winds becoming Northwest 8 to 13 mph by afternoon. Max Temps 77 to 82F. Min RH: 38%. Max RH: 74%. Ridge Winds: NW 8 to 12 mph with afternoon gusts to 18 mph. LAL 1. CWR 0%. Haines 3.

THREE DAY EXTENDED (5,600 FT)

	Max T	<u>Min RH</u>	Max RH	Ridge Winds,	<u>WX</u>
TUE	81	25%	70%	W 7 to 12 mph	Drying
WED	83	23%	70%	SW 7 to 11 mph	
THU	80	32%	76	S-SW 7 to 12 mph	chance of showers

FIRE BEHAVIOR FORECAST						
FORECAST NUMBER: 24 TYPE OF FIRE: Wildfire						
FIRE NAME: Dixie/Jumbo	OPERATIONAL PERIOD: Sunday, August 1, 2021					
DATE ISSUED: July 31, 2021	DAY PERIOD: 0600-2200					
TIME ISSUED: 1900	SIGNED:					
UNIT: ID-NCF-USFS	Typed/printed: Robert Ziel (Zeke)					
INPUTS						

WEATHER SUMMARY: Mostly Cloudy. A moist air mass over the region will combine with instability to produce scattered showers and afternoon storms. Expect briefly gusty winds with measurable rain. RH values will remain higher than normal into Monday.

Temps: Max 81-83 F; **RH:** Min 34-36% on Sunday.

Winds: South winds 3 to 7 mph will increase to 8-12 mph gusting to 16 mph in the afternoon.

LAL:3; **CWR**: 50%; **HAINES**: 4 (Low)

OUTPUTS

FIRE BEHAVIOR

GENERAL:

<u>Fuels & Terrain</u>: Lodgepole pine with low shrubs and dry dead fuels, with dead and down bug kill adding fuel to the mix. *Mixed conifer* with heavy understory shades surface and shrub fuels on north aspects. Heavy fuel loads below can kick of torching and crown fire under hot conditions.

Recent burn scars to the north and east of the fire have young lodgepole reproduction, shrubs and grasses.

Grassy fuels and Ponderosa Pine needle litter along the Salmon River are available to burn on steep slopes.

<u>Fuel Moistures</u>: At this time, no precip over fire area yet. Shaded fine dead fuels will respond to humidity and rain. Anticipate fine fuel moisture around 9-10% on Sunday, unless the sun comes out. That makes Probability of Ignition (PIG) down to 30-40%. No relief for live fuels without precipitation.

<u>Fire Behavior</u>: Smokes well interior on Friday suggested reburn potential that played out under hot, dry, and windy conditions on Saturday. Cloud cover should reduce spotting potential and shorten burn period even without rain. New perimeter, including new slopover, activity in Rhett, Comstock and Blowout Creeks, along the Salmon River, and below Vista Point could align with south winds. Assess precipitation in area you work.

Grasses and needle litter in the Salmon River canyon are supporting more active spread downslope and transitioning to upslope spread when fire crosses side drainages. Light fuels will respond to humidity & rain.

In old burn scars and regeneration, slow spread in dead and down fuels should produce fewer spots Sunday.

SPECIFIC:

Division Foxtrot/Papa (Dixie/Comstock): IR showed active fire across the Blowout Ridge between Rhett/Comstock and Blowout Creeks. Ridge winds didn't really align with fire there. Depending on precip, south winds might align better so anticipate spread (5 ft per minute) and torching/spotting (up to .3mi) if dry. **Division Tango/Uniform (Jack Mtn and Mallard Ck:** Jack Mountain most exposed line on fire. South winds could push fire up 1190, but there is less ridge and upslope in that direction. Without precip, look for spread again, with torching and spotting, again out .3 miles or so.

Division Charlie (Salmon River): Across side drainages upslope spread in as little as a day. Downslope and crossing next drainage may take several days.

Jumbo Fire: Fire active on east and west sides on Friday. Potential for torching and spotting early afternoon..

AIR OPERATIONS:

Sunset Sunday 2015; Sunrise Monday 0527. Moderate nighttime inversion below active fire area. Mixing by noon.

SAFETY

Fire Order #3: Base all actions on current and expected behavior of the fire. When the weather changes, the fuels may be slow to react. Remember how your fuels were burning and how the expected changes will work with or against what you experienced yesterday:

SAFETY MESSAGE

Dixie Fire

August 1, 2021

Safety is no Accident!

Decision making (at all levels) represents one human characteristic that can greatly influence your safety and effectiveness.

All personnel are responsible for adhering to safe practices & correcting violations.

Situational Awareness: Gather information about your surroundings.

Hazard Assessment: Identify the tactical hazard.

Hazard Control: develop mitigations to reduce the risk.

Decision Point: are mitigations in place and timely?

Evaluate: What is changing? Are strategy and tactics working? Is fatigue becoming a bigger factor?

Remember

Risk Management

Protects You!!

Safety is an attitude based on awareness of your environment and capabilities.

Most accidents are the result of inadequate assessments of hazards.

Jeff Pilotto, SOF1

DIVISION ASSIGNMENT LIST			1.	Branch			2. Division C				
3. Incident Name Dixie					4. Operational Period Date: 8/01-08/02/2021Time: 0600-0600						
5. Operations Per	rsonnel										
Operations	Amanda Holt, Pa	trick God	ke (T)		Division Su	pervisor		Travis Clark, Ryan Green (T)			
Branch Director					Safety Office	er		Jeff Pilotto (8/1)			
6. Resources Ass	signed this Period		-								
Resou	irce	14 th Da	y 21st Day		Leader	Numb pers		f Comments			
O-192 WFM Pilot Pea	ak	8/13		Clark,	Travis	1	0	Spike at Mackay Bar			
E-92 ENG6 Missoula	Fire	8/6		Vente	rs, Garrett	2	2	Spike at Mackay Bar.			
O-248 READ (T) Pay	ne	8/3		Payne	e, Noel	1	1	Spike at Whitewater Ranch.			
Payette Six		8/12		Green	ı, Ryan	6	6	Spike at Mackay Bar			
7. Control Operations/Work Assignments Task: Continue assessing structures from Mackay Bar area to the Allison Ranch. Continue fuels mitigation and water handling equipment installation around values at risk. Initiate burning operations prior to fire impacting the values at risk. Continue to monitor FS Road 421 and FS Road 222 for fallen trees that threaten ingress and egress. Mop up operations where needed along Salmon River at places of values after fire has passed.											
Purpose: Minimize fir	·				·	ig ille flor	urori	the Samon River.			
End state: Minimize of	lamage to values at	risk alon	g the Salmon F	River co	rridor.						
8. Special Instruct											
Provide IA support as	requested by opera	ations.									
Coordinate with READs/REAFs.											
9. Division/Group See Communications	Communication September (ICS-205).	ummary									
Prepared by:			Approved by:)ate	Time			

DIVISION ASSIGNMENT LIST				1. Branch			2. Division F/P		
3. Incident Name	Dixie			4. (4. Operational Period Date: 8/01-8/02/2021 Time: 0600-0600				
5. Operations Pe					•				
Operations	Amanda Holt, Patrick	Gocke (T)			Division Super	visor	Tom McCleod		
Branch Director	7 11101100 11011, 1 0111011				Safety Officer		Jeff Pilotto (8/01)		
	signed this Period				culoty Cilico.				
	5.g.104 tille 1 61164								
Res	ource	14 th Day	21 st Day		Leader	Number of People	f Comments		
C-30 Idaho City IHC		8/3		Cardo	za, Brian	23			
TFLD Kitchens (Idah	no City)								
HEQB McClean (Ida									
E-108 DOZ3 Flash E		8/7		Meado	ows, Shirley	1			
E-99 Skidgine, Ram	mell	8/12		Ramm	nell, Jaylord	2			
O-222 FELB Jongew	vard	8/8		Jongev	ward, Ben	1			
O-188 Fallers		8/8		Jenkin	s/Rivera	2			
E-128 Wilderness Ar AMBO1	nbulance	8/10		Helm,	Alex	2	@ DP 1		
6. Control Operati			reas of Dix	kie, Blad	ck Diamond, and	Comstock. Tak	ke action as necessary to point protect values		
Purpose: Maintain eg	gress and protect values	at risk.							
End state: Access is	maintained to the Dixie	'Comstock	area and	values a	at risk are protect	ed.			
7. Special Instruction Provide IA support as	tions: requested by operation	ıs.							
Update line operations	s as necessary via radio								
Coordinate with REAL	Os/REAFs.	O O		diama D'	(IOC 005)				
Prepared by:	ommunication Summa		ommunica oved by:	uons Pla	an (105-205)	Date	Time		
Amanda Holt			Stanzak (IC T)		7/31/2021			
		-	-			-			

1. Branch 2. Division F/P **DIVISION ASSIGNMENT LIST Dixie Incident Name Operational Period** Date: 8/01-8/02/2021 Time: 0600-0600 3. **Operations Personnel** 5. Tom McCleod **Division Supervisor** Operations Amanda Holt, Patrick Gocke (T) **Branch Director Safety Officer** Jeff Pilotto (8/1)

6. Resources Assigned this Period

Resource	14 th Day	21 st Day	Leader	Number of People	Comments
E-174 ENG6 BLM 5646	8/11		Anderson, Truett	4	1 EMT
E-167 ENG6 Three Rivers	8/9		Diaz, Tommy	3	
E-117 ENG6 Forestry & Fire TGF		8/5	Baker, Forrest	3	2 EMT'S
E-132 WTS2 Moranville	8/13		Lock, Mark	1	
E-15 WTS2 Lance LLC	8/12		Hale, John	1	
TFLD Brouwer	8/13		Brouwer, Paul	1	Local forest resource on loan
E-175 ENG6 Oklahoma	8/12		Hearst, Clayton	2	
E-157 ENG6 Hurricane RFD	8/5		Hirshfeld, Tyler	4	3 EMT'S
E-108 DOZ3 Flash Excavation	8/7		Meadows, Shirley	1	
E-147 WTS2 DNN Enterprises	8/4		Woodcock, Brian	1	
E-87 ENG6 DB JET		8/4	Mestrovich, Derek	3	
					_
NCF Grader			Teats, Kevin	1	Local forest resource
C-33 R&R Contracting	8/10		Rocha, Chris	20	
O-256 Red River Bravo	8/7		Anderson, Joe	4	

6. Control Operations/Work Assignments

Task: Continue to patrol and monitor fire threat to the areas of Dixie, Black Diamond, and Comstock. Take action as necessary to point protect values and maintain egress on road system.

Purpose: Maintain egress and protect values at risk.

End state: Access is maintained to the Dixie/Comstock area and values at risk are protected.

7. Special Instructions:

Provide IA support as requested by operations.

Update line operations as necessary via radio.

Coordinate with READs/REAFs.

8. Division/Group Communication Summary: See Communications Plan (ICS-205)							
Prepared by:	Approved by:	Date	Time				
Amanda Holt	Nick Stanzak (IC T)	7/31/2021	0930				

3.	Incident Name	Dixie			4. (Operational Perio	d Date: 8/	01-8/02/2021	Time: 0600	0-0600	
5.	5. Operations Personnel										
Ope	Operations Amanda Holt, Patrick Gocke(T) Division Supervisor										
Brai	nch Director					Safety Officer		Jeff Pilotto ((8/1)		
6.	Resources As	signed this Period									
	Reso	urce	14 th Day	21 st Day		Leader	Number o	of	Comm	nents	
			l	l	UNS	TAFFED					
7. Task		ions/Work Assignr	nents								
Purp	ose:										
End :	state:										
8. Special Instructions Operations will coordinate with air resources to monitor the division (Jumbo Fire).											
Structure protection measures are in place on Concord Hill and Hump Town, resources will be inserted into the area to protect values at risk when predicted weather and fire behavior dictate.											
Coordinate with READs/REAFs.											
		Communication S			ications	Plan (ICS-205).	1_		I		
	ared by: nda Holt			oproved by: ck Stanzak			Date 7/31/2021			Time 1000	
			I				,				

1. Branch

DIVISION ASSIGNMENT LIST

2. Division H

DIVISION ASSIGNMENT LIST		1.	Branch		2.	Division T/U	
3. Incident Name Dixie			4. Operational Period Date: 8/01-08/02/2021 Time: 0600-0600				
2. Operations Personnel							
Operations	Amanda Holt, Patrick Gocke (T)			Division Supervisors	Dai	ne Ostler (8/7), Nick Maki(T)	
Branch Director				Safety Officer	Je	ff Pilotto (8/1)	
F. Descurees Assigned this Period							

Resource	14 th Day	21 st Day	Leader	# ppl.	Comments
C-34 Wy'east Wildland	8/11		Williamson, Andrew	20	
Grangeville Helitack	Short		Logue	6	
Salmon River Mod	8/9		Francom, Jordan	10	
E-122 ENG4 OK-WMR-2841		8/1	Nato, Steven	4	
E-123 ENG4 Great Basin Fire LLC	8/13		Grass, David	3	
E-133 ENG4 Central Wildfire	8/9		Ewart, Jason	3	
E-149 ENG6 Griffith		8/5	Griffith, William	3	
E-150 ENG6 Crane		8/5	Crane, Don	2	
E-4 ENG4 Metal Works	8/13		Cordova, Isaac	3	
E-85 ENG6 Cougar			Reilly, Cathy	3	R&R Return 8/2
E-178 BLM 2221	8/11		Fisher, Rick	5	
E-101 WTS2 Big Cedar	8/3		Baker, Darryl	1	See planning ops @ map board post briefing
E-16 WTS2 Flash EX	8/6		Echel, Gordon	1	
E-14 WTS2 Smith 20	8/7		Smith, Casey	1	

Control Operations/Work Assignments:

Task: Continue holding the Jack Mountain Road. Utilize plumbing on the spot/slopover to mop up 100%, Monitor for spots outside the slopover line. Assist holding and mop-up from DP 1 to DP 7 as necessary.

Utilize retardant and air support as needed.

Purpose: Keep fire out of the Red River drainage and point protect values at risk.

End state: Slop over/spot fires are contained and the main fire is held to the south of Jack Mountain Road. Access along Jack Mountain Road and FS Road 421 to Whitewater Ranch remains open. Minimized the impact to identified values at risk while providing for fire fighter and publicsafety.

Special Instructions:

Maintain situational awareness when suppressing spots north of Jack Mountain Road. Provide IA support or as requested by operations. Remain clear of the 1194 road for equipment operation unless involved with it.

Coordinate with READs/REAFs.

8.	Division/Group	Communication Summa	arv: See Communications Plan (ICS-205).
----	----------------	---------------------	---

,										
Prepared by Amanda Holt	Approved by Nick Stanzak	Date 7/31/21	Time 1000							

DIV	/ISION ASSIGNMEN	T LIST		1. Branch		2. Division T/U				
3. Incident Name	Dixie			4. Operational Period Date: 8/01-8/02/2021 Time: 0600-0600						
2. Operations Per	sonnel									
Operations	Amanda Holt, Patrio	ck Gocke (T)		Division Superviso	or	Dave Ostler(8/7) /Nick Maki(T)				
Branch Director				Safety Officers		Jeff Pilotto (8/1)				
5. Resources Ass	igned this Period									
Resc	ource	14 th Day	21 st Day	Leader	ppl	Comments				
O-110 HEQB (T) Coff	fin	8/2		Coffin, Samuel	1					
O-111 HEQB Shanah	nan	8/2		Shanahan, Conor	1					
O-224 HEQB Franklin	า	8/7		Franklin, Tom	1					
O-295 HEQB Woehle	•	8/11		Max Woehle	1					
O-217 TFLD Guiterre	Z	8/7		Guiterrez, Michael	1					
O-293 HEQB (T) Rec	tenwald	8/12		Rectenwald, Ryan	1					
O-294 HEQB (T) Batt	ton	8/12		Batton, Shane	1					
O-298 Honkonen (T)		8/13		Honkonen, Karl	1					
O-288 Faller Brothers	3	8/10		Hyatt, Dave	1					
O-289 Faller Brothers	3	8/10		Worley, Mike	1					
O-33 EMTF Gilbert		8/15		Gilbert, Sarah	1					

6. Control Operations/Work Assignments:

Task: Scout the area to locate and assess values at risk and develop a protection measures plan. Begin taking appropriate actions to protect identified values at risk. Perform point protection around Mallard inholdings and the Mallard Creek Campground and the wooden bridge. Coordinate with Division C to maintain ingress/egress on FS Road 421.

Purpose: Protect values at risk. Maintain access and egress

End state: Provide for public safety and protect values at risk.

7. Special Instructions:

Provide IA support or as requested by operations.

Coordinate with READs/REAFs.

Egress for transports and equipment down FS Road 1190 and 1194 is limited. With escape route limitations, operators should use smaller vehicles. Transports and equipment will remain in designated equipment staging areas, with defensible space from possibly approaching fire front.

8. Division/Group Communication Summary: See Communications Plan (ICS-205).

Prepared by	Approved by	Date	Time
Amanda Holt	Nick Stanzak	7/31/2021	1030

DIV	ISION ASSIGNMEN	NT LIST		1. B	ranch		2.	Division	T/U
3. Incident Name	Dixie			4. C	perational Pe	riod Date	e: 8/0	01-8/02/2021	Time: 0600-0600
5. Operations Pe	ersonnel			•					
Operations	Amanda Holt, Pat	Γ)		Division Su	pervisor		Dave Ostler	(8/7)/ Nick Maki(T)	
Branch Director					Safety Offic	er		Jeff Pilotto	(8/1)
6. Resources As	signed this Period								
Resource 14 th Day 21 st					Leader	#ppl			Comments
E-130 HETF Bonna	E-130 HETF Bonnallie Logging			Lorentz	z, Nita	13			
E-127 DOZ3 McColloch		8/11		Prow,	Jacob	2			
E-1 HETF Elk Ridge Ranch		8/15		Anders	on, Scott	8			
E-104 HETF Aaron Downing Logging		8/6		Downir	ng, Aaron	7			
E-18 Log Loader Co	x	8/10		Greg, N	Marvin	2			
E-97 Masticator		8/4		Renee, Wes		2			
E-99 Skidgine Ramı	mell	8/12		Rammell, Jaylord		2			
E-163 Mast. Bonnal	ie Logging	8/6		Mader,	Eric	2			
		+							

Task: Scout the area to locate and assess values at risk and develop a protection measures plan. Begin taking appropriate actions to protectidentified values at risk. Perform point protection around Mallard inholdings and the Mallard Creek Campground and the wooden bridge. Coordinate with Division C to maintain ingress/egress on FS Road 421.

Purpose: Protect values at risk. Maintain access and egress.

End state: Provide for public safety and protect values at risk.

8. Special Instructions

Operations will coordinate with air resources to monitor the division (Jumbo Fire).

Structure protection measures are in place on Concord Hill and Hump Town, resources will be inserted into the area to protect values at risk when predicted weather and fire behavior dictate.

Coordinate with READs/REAFs.

D. Division/Group Communication Summary: See Communications Plan (ICS-205).									
Prepared by:	Approved by:	Date	Time						
Amanda Holt	Nick Stanzak	7/31/2021	1100						

ICS-220 AIR OPERATIONS SUM	MARY Prepa	red By: Susan Bis	ssell	08/01/2021	Prepared Time: 1600		
1. INCIDENT NAME: Dixie Fire	2. OPS PERIOD DATE: 08/01/2021	START TIME: 0800	END TIME: 2100	SUNRISE 0525	SUNSET: Pumpkin: f 2015 returning to l only		
3. REMARKS (Safety Notes, Hazards, Air Operation Assess mission complexity and the Beneficial winds are adequate to safely conduct fligh horizontal separation between aircraft in dips. Beware of general aviation in Salmo Smoky conditions can hamper aviation operated and DO NOT be pressured into accepting Terminate operational rotorwing no later than	it/Risk of the mission. Ensu ht operations. Ensure safe smokey conditions. Call in on River corridor. perations, adhere to visibili a mission that you know o	vertical & and out of the ty limitations,	4. READY ALERT AIRO H.B.359T,Payette S.H. Comission details. Hospitals: -Syringa General land Grange ambulance. -St. Joseph's Regional 46° 25. Rooftop T-III Pad.	ontact GVC with	5. TFR's: Dixie Fire: 1/5565 Fre Polygon, Altitude: Si	eq:124.25 urface to 11,000 MSL	

6. POSITION	NAME	PHONE #	7. FREQUENCIES	AM	FM	8. Aircraft Ordering Protocol
Forest Aviation Officer	Willy Acton	208-507-0942	A/G 1 Primary A/G 2 Secondary		168.4000 169.1500	Air Attack Platforms: Located GIC
NCF Dispatch	Aircraft Desk	208-983-6803	Take Off/Landing		169.475	AIRTANKERS/SCOOPERS Order thru Air Attack/Line Operation
ASGS	Susan Bissell	907-482-0251	A/A Helicopters A/A F/W A/A Briefing	126.3000 124.2500 132.7000		SEATS Order thru Air Attack/Line Operatons
HEBM Mullins HLB	Lee Stewart	208-842-2671	Command from Mullins HB CMD-8		170.9750Rx 168.7000Tx 110.9TT	AIR ATTACK Order thru Line Operations to Helibase to
HEBM Tolo Helibase	Dan Fogleman	208-816-0496	EMS 2 (Ch. 15 in I-205)		155.2800Rx 155.2800Tx 156.7TT	Aircraft Desk in Grangeville Helicopters
Air Attack	Ken Stump	XXX-XXX-XXXX	National Flight Follow		168.6500 110.9 TX/RX	Order thru Division Supervisor to Helibase. Additional helicopters available through
			AIR GUARD		168.6250 110.9 TX/RX	Grangeville.
Tolo HLB: 45° 55 PLANNED MIS	3: 45° 43.3' x 115° 22.2' 5.003' x 116° 11.446' Ele SIONS:Recons,Buckets Local I.A. whenever pos	evation: 3343' s and Cargo	IA FIRE FREQUENC	ES: See Knee Book without one!	Email Dixie Aircraft Costs Daily to: 2021.dixie.finance@firenet.gov, sbissell@blm.gov	

9. HELICOPTERS

CALL SIGN / FAA N#	TY	MAKE/ MODEL	BASE	Start	Avail	REMARKS	CALL SIGN / FAA N#	TY	MAKE/ MODEL	BASE	Start	AVAIL	REMARKS
303AJ	1	CH-47D	Tolo	0900	0930	Buckets	3181F	2	UH-1F	Mullins	0800	0830	Buckets, external cargo *Forest prepo resource*
205PT	2	B-205	Mullins	0800	0830	Buckets, Cargo, PAX							

Controlled Unclassified Information//Basic

INC	CIDENT RADIO CO	OMMUNICATIONS	PLAN I-205	1. INCIDENT NAME			2. DATE/TIME PREPA	ARED		3. OPERATIONAL PERIOD DATE/TIME		
				DIXIE FIRE			07-30-2021 0800			07-31-	2021 0600 thru 08-02-2021 0600	
				4. BAS	SIC RAD	IO CHANNEL	UTILIZATION			l .		
Ch #	Function	Channel Name	Assignment	RX Freq	N/W	RX Tone/NAC	TX Freq	N/W	TX Tone/NAC	Mode Analog (A) Digital (D) Mixed (M)	Remarks	
1	TACTICAL	TAC-1	N/A	168.0500	N	110.9	168.0500	N	110.9	A	UNASSIGNED	
2	TACTICAL	TAC-2	DIV T/U	168.2000	N	110.9	168.2000	N	110.9	A	DIVISION TANGO/UNIFORM	
3	TACTICAL	TAC-3	DIV F/P	168.6000	N	110.9	168.6000	N	110.9	A	DIVISION F/P	
4	TACTICAL	TAC-4	N/A	168.2500	N	110.9	168.2500	N	110.9	A	UNASSIGNED	
5	TACTICAL	TAC-5	DIV C	166.7250	N	110.9	166.7250	N	110.9	A	DIVISION C	
6	TACTICAL	TAC-6	N/A	166.7750	N	110.9	166.7750	N	110.9	A	UNASSIGNED	
7	COMMAND	CMD-7	ALL DIV	170.0125	N	110.9	165.2500	N	110.9	A	OREGON BUTTE LOOKOUT	
8	COMMAND	CMD-8	ALL DIV	170.9750	N	110.9	168.7000	N	110.9	A	IRON MOUNTAIN	
9	COMMAND	CMD-9	ALL DIV	169.8125	N	110.9	164.6750	N	110.9	A	BOSTON MOUNTAIN	
10	COMMAND	CMD-10	ALL DIV	171.8875	N	110.9	162.1875	N	110.9	A	SHEEPEATER LOOKOUT	
11	COMMAND	CMD-11	ALL DIV	171.4125	N	110.9	164.6000	N	110.9	A	MOOSE BUTTE (BEST FOR CAMP)	
12	LOCAL FS NET	OREBUTTE	ALL DIV	173.1375	N	0.0	166.2000	N	127.3	A	NEZ EAST REPEATER	
13	AIR -TO-GROUND	A/G CMD	ALL DIV	168.4000	N	0.0	168.4000	N	0.0	A	A/G COMMAND	
14	AIR -TO-GROUND	A/G TAC	ALL DIV	169.1500	N	0.0	169.1500	N	0.0	A	TACTICAL	
15	AIR AMBULANCE	EMS 2	EMERGENCY	155.2800	N	0.0	155.2800	N	156.7	A	STATE COMM / AIR AMBULANCE	
16	AIR GUARD	AIRGUARD	EMERGENCY	168.6250	N	0.0	168.6250	N	110.9	A	EMERGENCY USE ONLY	
5. Sp	ecial Instructions:	USE HUMAN REPEAT	ERS AS NECES	SARY.	•				DIXIE	COMMUMN	ICATIONS (844) 632-3177	
6. I-2	205 Prepared By:			Name: /s/ Patrick Go	ocke (C	PSC T)			Signature: /s	s/ Angel Prie	to (PSC3)	

MEDICAL PLAN (ICS 206 WF) Controlled Unclassified Information//Basic

Controlled Unclassified Information//Basic 1. Incident/Project Name 2. Operational Period												
1. Including Foject Ivalite	D:-	·i.c			0600-2200 8/1/2021							
	Dix	11e			0000-2200 6/1/2021							
3. Ambulance Services Name			Complete Addre	Phone & EMS Freque	ncy	Advanced Life Support (ALS) Yes No						
Wilderness Medics		Red	River Base Car	mp		COMMA	ND	X				
Syringa Ambulano	e	Gran	geville, Id			155.280 /	911		X			
4. Air Ambulance Services												
Name			Phone			Type of	f Aircraft	& Capa	bility			
Life Flight, Lewisto	n, II	D	800-232-0911	1	407 Be	11 - Nurse/Pa	ıramec	lic, N	IVG, ALS			
Life Flight, Missoul	la, M	1T	800-232-0911	1	Agusta	119 – Nurse	e, Para	med	ic, NVG, ALS			
									,			
5. Hospitals												
Name Complete Address	GPS Datum – W Coordinate Stand Degrees Decimal M DD° MM.MMM' N		nate Standard Decimal Minutes	Trav	el Time Grd	Phone Helip Yes		ad No	Level of Care Facility			
Syringa General	Lat:			10 .	00 .				Level 4			
Grangeville, ID	Long VHF		55.280	10 mi	n 90 min	208-983-1700			Critical Access Land @ airport			
C. I. 1. M. C. 11	Lat:		44 53'.22									
St. Lukes McCall Medical Center	Long	: N	44 53'.22	30 mi	1	208-634-2221			Level 4 Critical Access			
McCall, ID	VHF:	: V	V 116 06' .5						Land @ airport			
	Lat:	N	46 25'.02									
St. Joseph Regional	Long	: V	V 117 01'.45	40 mi	n 3 hrs	208-743-2511			Level 3			
Lewiston, ID	VHF:	: 15	55.280						Roof Top Pad			
Kootenai Medical	Lat;											
Center	Long	:		1 hr		208-666-2000			Level 3			
Coeur d'Alene, ID	VHF:	: 15	55.280						Helipad			
St Patrick Hospital	Lat:	40	6° 52.529'									
Missoula, MT	Long:	1	13° 59.961'	45 mi	1 4 hrs	406-543-7271			Level 2 Roof top Pad			
	VHF:	13	55.280						Root top I au			
Eastern Idaho Regional Medical Center Idaho Falls, ID	Lat: Long: VHF:		55.280	50 mi Fix Wing		855-863-9595			Burn Center Level 2			
		1,	20.200	3.2.2	,							

MEDICAL PLAN (ICS 206 WF) Controlled Unclassified Information//Basic

District District		sified Information//Basic
Division Branch Group	Area Location Capability	E OO ENICON' 1 E' OD 1 C 1 ENITE'
	EMS Responders & Capability:	E-92 ENG6 Missoula Fire (Both Crewmembers are EMT's)
	Equipment Available on Scene:	Defibrillator, Tourniquet, Airway Kit, Bandages etc.
	Medical Emergency Channel:	COMMAND
	ETA for Ambulance to Scene:	
	Air:	
	Ground:	
	Approved Helispot:	DP50
	Lat:	N 45 23.136'
	Long:	W 115 29.990'
Division Branch Group	Area Location Capability	
	EMS Responders & Capability:	EMTF-Gilbert (Roaming)
	Equipment Available on Scene:	BLS Bag, Sked, O2
	Medical Emergency Channel:	COMMAND
F /P	ETA for Ambulance to Scene:	Wilderness Medics Ambulance (Ambo1) / Staged @ DP1
F/P	Air:	10min
	Ground:	20 min
	Approved Helispot:	H-51
	Lat:	N 45 33.1433
	Long:	W 115 27.5803
Division Branch Group	Area Location Capability	
	EMS Responders & Capability:	EMTF-Gilbert (Roaming)
	Equipment Available on Scene:	BLS Bag, Sked, O2
	Medical Emergency Channel:	COMMAND
	ETA for Ambulance to Scene:	Wilderness Medics Ambulance (Ambo1) / Staged @ DP1
T/U	Air:	
170	Ground:	10 min
	Approved Helispot:	H6 Elevation 6171'
	Lat:	N 45 36.803'
	Long:	W 115 24.823'
Division Branch Group	Area Location Capability	
	EMS Responders & Capability:	E-128 Wilderness Medics Ambulance (Ambo1) / Staged @ DP1
	Equipment Available on Scene:	ALS
	Medical Emergency Channel:	COMMAND
	ETA for Ambulance to Scene:	o o nama na na
ALL	Air:	
ALL	Ground:	
	Approved Helispot:	
	Lat:	
	Long:	
Division Branch Group	Area Location Capability	
Division Branch Group	EMS Responders & Capability:	
	EMS Responders & Capability	
	Equipment Available on Scene	
	Medical Emergency Channel	
	Air:	
	Ground:	
	Approved Helispot:	
	Lat:	
Division Pronch Crown	Long: Area Location Capability	
Division Branch Group	Area Location Capability	

08/01/2021

TENTATIVE RELEASE

DIXIE US-ID-NCF-000448

OVERHEAD

O-34 0800 (EMTF) CUSICK, MATTHEW

08/02/2021

EQUIPMENT

E-122 0800 (ENG4) OK-WMR- E-2841

OVERHEAD

O-131 0800 (SOF1) PILOTTO, JEFFREY M

08/03/2021

O-111 0800 (HEQB)SHANAHAN, CONOR

O-110 0800 (HEQB) COFFIN, SAMUEL

O-239 0800 (LOGS) HURLEY, BOB

		2. Operational Period (Date / Time)		UNIT LOG (CONT.) ICS 214-OS
		From:	om: To:	
6. Activity Log (Continuation	n Sheet)			
TIME		1	MAJOR EVENTS	
		_		
	<u> </u>			
7. Prepared by:			Date / Time	
UNIT LOG		June 2000		ICS 214-OS

MEDICAL PLAN (ICS 206 WF)

Controlled Unclassified Information//Basic

Medical Incident Report

FOR A NON-EMERGENCY INCIDENT (Green), WORK THROUGH CHAIN OF COMMAND TO REPORT AND TRANSPORT INJURED PERSONNEL AS NECESSARY. NO NEED TO RESTRICT RADIO TRAFFIC UNLESS PATIENT CONDITION ELEVATES.

FOR A MEDICAL EMERGENCY(Red/Yellow): IDENTIFY ON SCENE INCIDENT COMMANDER BY NAME AND POSITION AND ANNOUNCE "MEDICAL EMERGENCY" TO INITIATE RESPONSE FROM IMT COMMUNICATIONS/DISPATCH.

Use the following items to communicate situation to communications/dispatch.

١.	CONTACT COMMUNICATIONS / DISPATCH (Verify correct frequency prior to starting report)
	Ex: "Communications Div Alpha Stand-by for Emergency Traffic "

2. **INCIDENT STATUS:** Provide incident summary (including number of patients) and command structure.

Ex: "Communications, I have a Red priority patient, unconscious, struck by a falling tree. Requesting air
ambulance to Forest Road 1 at (Lat./Long.) This will be the Trout Meadow Medical, IC is TFLD Jones. EMT Smith is
providing medical care."

ambulance to Forest Road providing medical care."	1 at (Lat./Long.) This w	vill be the Trout	Meadow Medical, I	C is TFLD Jones. EMT Smith is		
Severity of Emergency / Transport Priority	□ RED / PRIORITY 1 Life or limb threatening injury or illness. Evacuation need is IMMEDIATE Ex: Unconscious, difficulty breathing, bleeding severely, 2° – 3° burns more than 4 palm sizes, heat stroke, disoriented. □ YELLOW / PRIORITY 2 Serious Injury or illness. Evacuation may be DELAYED if necessary. Ex: Significant trauma, unable to walk, 2° – 3° burns not more than 1-3 palm sizes. □ GREEN / PRIORITY 3 Minor Injury or illness. Non-Emergency transport Ex: Sprains, strains, minor heat-related illness.					
Nature of Injury or Illness						
& Mechanism of Injury			(Brief Summary of Injury or Illness Ex: Unconscious, Struck by Falling Tree)		
Transport Request				Air Ambulance / Short Haul/Hoist Ground Ambulance / Other		
Patient Location			Do	escriptive Location & Lat. / Long. (WGS84)		
Incident Name				Geographic Name + "Medical" (Ex: Trout Meadow Medical)		
On-Scene Incident Commander			1	Name of on-scene IC of Incident within an Incident (Ex: TFLD Jones)		
Patient Care				Name of Care Provider (Ex: EMT Smith)		
3. INITIAL PATIENT ASSESSMEN	T: Complete this section for each pat	ient as applicable (start w	vith the most severe nationt)			
Patient Assessment: See IRPG pag	e 106					
Treatment:						
4. TRANSPORT PLAN:						
Evacuation Location (if different): (E	escriptive Location (drop point	t, intersection, etc.) o	<i>r Lat. / Long.</i>) Patient's E ⁻	ΓA to Evacuation Location:		
Helispot / Extraction Site Size and F	lazards:					
5. ADDITIONAL RESOURCES / EQ	IIIDMENT NEEDS:					
Example: Paramedic/EMT, Crews, Immo		rauma Bag, IV/Fluid(s).	Splints, Rope rescue, Whee	led litter, HAZMAT, Extrication		
,	, , ,	5				
6. COMMUNICATIONS: Identify St	tate Air/Ground EMS Frequer	ncies and Hospital	Contacts as applicable			
Function Channel Name/Nu	mber Receive (RX)	Tone/NAC *	Transmit (TX)	Tone/NAC *		
COMMAND						
AIR-TO-GRND						
TACTICAL						
7. CONTINGENCY: Considerations: ahead.	If primary options fail, what action	ons can be implement	ed in conjunction with prim	ary evacuation method? Be thinking		

8. ADDITIONAL INFORMATION: Updates/Changes, etc.