

Oregon Governor-Declared Conflagrations
Fire Impact 1996 – 2016
As of January 1, 2017

<u>1996</u>	<u>2002</u>	<u>2008</u>	<u>2014</u>
<u>1997</u>	<u>2003</u>	<u>2009</u>	<u>2015</u>
<u>1998</u>	<u>2004</u>	<u>2010</u>	<u>2016</u>
<u>1999</u>	<u>2005</u>	<u>2011</u>	
<u>2000</u>	<u>2006</u>	<u>2012</u>	
<u>2001</u>	<u>2007</u>	<u>2013</u>	

1996 – 2016 Short Summary

- **Conflagrations declared:** 70
- **Most in one year:** 11 in 2002
- **Most in one week:** 5 in 1996 and 5 in 2002
- **Most in one day:** 3 in 1996

1996

Fire: Little Cabin

- Conflagration date: 07.30.96
- Communities threatened: Forest Park area south of Madras (Jefferson County)
- Structures threatened: information not available
- Structures saved: information not available
- Structures lost: (1) out building
- Other losses: (1) large camp trailer
- Participating structural fire agencies: Marion, Deschutes, Jefferson and Crook County task forces
- Other participating agencies: information not available
- Conflagration mobilization costs obtained from the State Financial Management System: \$82,132
- State Financial Management System records do not include State Fire Marshal program costs.
- Cause: human--other miscellaneous

Fire: Ashwood/Donnybrook

- Conflagration date: 08.10.96
- Communities threatened: Donnybrook and Ashwood (Jefferson County)
- Structures threatened: (4) public buildings and (7-12) residences
- Structures saved: (1) residence
- Structures lost: a few out buildings
- Other losses: information not available
- Participating structural fire agencies: Linn County task force and Jefferson RFPD
- Other participating agencies: information not available
- Conflagration mobilization costs obtained from the State Financial Management System: \$47,238
- State Financial Management System records do not include State Fire Marshal program costs.
- Cause: human

Fire: Smith Rock

- Conflagration date: 08.10.96
- Communities threatened: Smith Rock State Park and surrounding area (Deschutes County)
- Structures threatened: (20-30) structures and (2) mobile home parks
- Structures saved: information not available
- Structures lost: (1) house and state park
- Other losses: information not available
- Participating structural fire agencies: Marion, Polk and Deschutes County task forces
- Other participating agencies: information not available
- Conflagration mobilization costs obtained from the State Financial Management System: \$72,266
- State Financial Management System records do not include State Fire Marshal program costs.
- Outside funding: \$74,500
- Cause: human--State park employee with cutting torch

Fire: Simnasho/Warm Springs

- Conflagration date: 08.10.96
- Communities threatened: KaNeeTa Resort/Simnasho area (Jefferson County)
- Structures threatened: (330) residences, (1) church, (1) shopping center, (1) mill, (1) medical building
- Structures saved: (>190) residences, (1) church, (1) shopping center, (1) mill, and (1) medical building
- Structures lost: (8) residences and (1) warehouse
- Other losses: information not available
- Participating structural fire agencies: Warm Springs FD, Deschutes, Clackamas, Marion, Clatsop, Benton, Linn, Columbia, Polk, Multnomah, and Lane County task forces; mutual aid: Jefferson County
- Other participating agencies: USFS
- Conflagration mobilization costs obtained from the State Financial Management System: \$937,727
- State Financial Management System records do not include State Fire Marshal program costs.
- Outside funding: \$952,990
- Cause: human

Fire: Wheeler Point

- Conflagration date: 08.11.96
- Communities threatened: north of Fossil (Wheeler County)
- Structures threatened: (40) structures
- Structures saved: information not available
- Structures lost: (6) residences, (5) cabins and (13) Out buildings
- Other losses: (7) RVs and (8) vehicles
- Participating structural fire agencies: Umatilla, Washington, Union, and Yamhill County task forces
- Other participating agencies: information not available
- Conflagration mobilization costs obtained from the State Financial Management System: \$339,135
- State Financial Management System records do not include State Fire Marshal program costs.
- Cause: human--tractor exhaust

Fire: Wildcat/Prairie City

- Conflagration date: 08.11.96
- Communities threatened: Prairie City area (Grant County)
- Structures threatened: (52)
- Structures saved: information not available
- Structures lost: (0)
- Other losses: information not available
- Participating structural fire agencies: Malheur, Linn, and Polk County task forces
- Other participating agencies: information not available
- Conflagration mobilization costs obtained from the State Financial Management System: \$176,107
- State Financial Management System records do not include State Fire Marshal program costs.
- Cause: lightning

Fire: Donnybrook/Ranch

- Conflagration date: 08.14.96
- Communities threatened: Unknown
- Structures threatened: none
- Structures saved: none
- Other losses: none
- Participating structural fire agencies: Wasco and Linn County task forces
- Conflagration mobilization costs obtained from the State Financial Management System: \$ 2,240
- Other participating agencies: none
- State Financial Management System records do not include State Fire Marshal program costs
- Cause: undetermined

Fire: Skeleton

- Conflagration date: 08.24.96
- Communities threatened: south of Bend/Sundance community (Deschutes County)
- Structures threatened: (60)
- Structures saved: information not available
- Structures lost: (19) residences, (13) out buildings,
- Other losses: (1) sailboat, (3) travel trailers and (10+) vehicles
- Participating structural fire agencies: Deschutes, Washington, Clackamas, Lane, Marion, and Klamath County task forces
- Other participating agencies: information not available
- Conflagration mobilization costs obtained from the State Financial Management System: \$ 420,040
- State Financial Management System records do not include State Fire Marshal program costs
- Cause: lightning

1996 totals: 8 conflagrations and \$2,076,885 in conflagration mobilization costs

1997

No conflagrations

1998

Fire: Rowena/The Dalles

- Conflagration date: 08.09.98
- Communities threatened: Rowena and the Dalles (Mt. Hood National Forest, Wasco County)
- Structures threatened: (150) residences and (250) structures
- Structures saved: (160) residences in Tooley Lake subdivision
- Structures lost: (1) golf shack
- Other losses: information not available
- Participating structural fire agencies: Columbia County Task Force #1, Multnomah County Task Force #1, Clackamas County Task Force #1, Deschutes County Task Force #1, Washington County Task Forces #1 and #2, Deschutes County Task Force, Marion County Task Forces #1 and #2, and Clackamas County Task Force; mutual aid: Sherman County, Hood River, Mosier, Dufer, Lyle County WA, Wishram WA, and Dallesport WA
- Other participating agencies: USFS and ODF
- Conflagration mobilization costs obtained from the State Financial Management System: \$354,807
- State Financial Management System records do not include State Fire Marshal program costs.
- Outside funding: \$342,897
- Cause: human--engine exhaust

Fire: Reith-Barnhart/ Pendleton, Coombs Canyon

- Conflagration date: 08.15.98
- Communities threatened: west of Pendleton and south of Pendleton (Umatilla County)
- Structures threatened: information not available
- Structures lost: (2) residences, (3) out buildings and (2) other structures
- Structures saved: information not available
- Other losses: information not available
- Participating structural fire agencies: Union, Wasco, Umatilla, Deschutes, Clackamas, Washington, Marion and Polk counties; Interstate Compact departments: Tri-Cities, and Walla Walla, WA
- Other participating agencies: information not available
- Conflagration mobilization costs obtained from the State Financial Management System: \$226,067
- State Financial Management System records do not include State Fire Marshal program costs.
- Cause: human--vehicle exhaust

1998 totals: 2 conflagrations and \$580,874 in conflagration mobilization costs

1999

Fire: The Dalles Grain Elevator

- Conflagration date: 05.15.99
- Communities threatened: The Dalles (Wasco County)
- Structures threatened: information not available
- Structures saved: information not available
- Structures lost: (1) warehouse
- Other losses: information not available
- Participating structural fire agencies: Multnomah and Clackamas County task forces; Mutual Aid: Goldendale, Dallesport, Hood River, Parkdale, North Sherman County, Odell, and Dufur fire departments
- Other participating agencies: information not available
- Conflagration mobilization costs obtained from the State Financial Management System: \$20,010
- State Financial Management System records do not include State Fire Marshal program costs.
- Cause: Oregon State Police investigation: undetermined

Fire: McCain Road (Grizzly Mountain)

- Conflagration date: 07.09.99
- Communities threatened: north of Prineville (Crook County)
- Structures threatened: (50) residences and (100) at-risk
- Structures saved: (3) residences
- Structures lost: (0)
- Other losses: information not available
- Participating structural fire agencies: Jefferson and Deschutes County task forces
- Other participating agencies: information not available
- Conflagration mobilization costs obtained from the State Financial Management System: \$52,773
- State Financial Management System records do not include State Fire Marshal program costs.
- Cause: human--equipment related

Fire: Cummings Creek

- Conflagration date: 08.09.99
- Communities threatened: near Mt. Vernon (Grant County)
- Structures threatened: (50) residences
- Structures saved: information not available
- Structures lost: (1) manufactured home
- Other losses: information not available
- Participating structural fire agencies: Umatilla County task force, Boardman, Canyon City, Hermiston, Ione, John Day, Mt. Vernon, Pendleton, Prairie City, Seneca, and Stanfield
- Other participating agencies: USFS and ODF
- Conflagration mobilization costs obtained from the State Financial Management System: \$52,296
- State Financial Management System records do not include State Fire Marshal program costs.
- Cause: human--vehicle exhaust

1999 totals: 3 conflagrations and \$125,079 in conflagration mobilization costs

2000

Fire: 24 Command--Interstate mutual aid agreement

- Conflagration date: 06.29.00
- Communities threatened: Benton City, WA and Hanford Nuclear Reservation, WA
- Structures threatened: (1,000) structures in addition to the Hanford Nuclear Reservation
- Structures saved: information not available
- Structures lost: (36) structures, mostly residences and barns
- Other losses: information not available
- Participating structural fire agencies: Umatilla County Task Force and Washington State Patrol's Fire Protection Bureau
- Other participating agencies: information not available
- Conflagration mobilization costs obtained from the State Financial Management System: \$22,611
- State Financial Management System records do not include State Fire Marshal program costs.
- Cause: human--vehicle accident/fire

Fire: Jackson

- Conflagration date: 07.14.00
- Communities threatened: Vale, southwest of Ontario (Malheur County)
- Structures threatened: (150) residences and Snake River Correctional Institution
- Structures saved: information not available
- Structures lost: (1) manufactured home and (1) shop
- Other losses: (1) RV and (1) horse trailer
- Participating structural fire agencies: Baker/Union, Umatilla, Wasco and Snake River/Malheur County task forces
- Other participating agencies: information not available
- Conflagration mobilization costs obtained from the State Financial Management System: \$115,807
- State Financial Management System records do not include State Fire Marshal program costs.
- Cause: human--burn in poor conditions

Fire: Willow Creek

- Conflagration date: 07.22.00
- Communities threatened: southwest of Boardman and southeast of Arlington (Morrow County)
- Structures threatened: (no specific numbers) farm homes
- Structures saved: information not available
- Structures lost: (0)
- Other losses: information not available
- Participating structural fire agencies: Wasco County task force
- Other participating agencies: information not available
- Conflagration mobilization costs obtained from the State Financial Management System: \$38,136
- State Financial Management System records do not include State Fire Marshal
- Cause: human--hold over fire

Fire: Antelope

- Conflagration date: 08.08.00
- Communities threatened: Antelope (Wasco County)
- Structures threatened: information not available
- Structures saved: information not available
- Structures lost: (0)
- Other losses: information not available
- Participating structural fire agencies: Jefferson and Wasco County task forces; mutual aid: Big Muddy Ranch FD
- Other participating agencies: ODF and BLM
- Conflagration mobilization costs obtained from the State Financial Management System: \$2,417
- State Financial Management System records do not include State Fire Marshal program costs.
- Cause: human related

Fire: Antioch

- Conflagration date: 08.08.00
- Communities threatened: Antioch (Jackson County)
- Structures threatened: (200) residences
- Structures saved: information not available
- Structures lost: several outbuildings
- Other losses: information not available
- Participating structural fire agencies: Jackson County RFPD
- Other participating agencies: ODF
- Conflagration mobilization costs obtained from the State Financial Management System: \$15,319
- State Financial Management System records do not include State Fire Marshal program costs.
- Cause: human--burning vehicle

Fire: Willow Creek II

- Conflagration date: 08.10.00
- Communities threatened: southwest of Boardman and southeast of Arlington (Morrow, Gilliam, counties)
- Structures threatened: farms and the city of Boardman
- Structures saved: information not available
- Structures lost: (0)
- Other losses: information not available
- Participating structural fire agencies: Wasco, Hood River, Baker and Union County task forces; mutual aid: Morrow and Gilliam counties
- Other participating agencies: US Department of Fish and Wildlife
- Conflagration mobilization costs obtained from the State Financial Management System: \$63,844
- Other participating agencies: information not available
- State Financial Management System records do not include State Fire Marshal program costs.
- Cause: human

Fire: Hash Rock (Complex)

- Conflagration date: 08.26.00
- Communities threatened: north of Ochoco Reservoir and northeast of Prineville (Crook County)
- Structures threatened: (62) including Mt. Bachelor Academy
- Structures saved: information not available
- Structures lost: information not available
- Other losses: information not available
- Participating structural fire agencies: Marion, Deschutes, Jefferson, and Crook County task forces
- Other participating agencies: USFS, ODF, private contractors and Oregon National Guard
- Conflagration mobilization costs obtained from the State Financial Management System: \$165,814
- State Financial Management System records do not include State Fire Marshal program costs.
- Cause: lightning

Fire: Carrol Creek

- Conflagration date: 08.28.00
- Communities threatened: southeast of Joseph/Thompson Meadow area and northwest of Enterprise (Wallowa County)
- Structures threatened: (20)
- Structures saved: information not available
- Structures lost: (1) barn and (1) out building
- Other losses: information not available
- Participating structural fire agencies: Wallowa County, Union, Malheur, Umatilla, and Morrow County task forces
- Other participating agencies: Oregon National Guard, National Park Service, USFS and private crews
- Conflagration mobilization costs obtained from the State Financial Management System: \$133,283
- State Financial Management System records do not include State Fire Marshal program costs.
- Cause: lightning

Fire: Hash Rock II (Complex)

- Conflagration date: 08.29.00
- Communities threatened: north of Ochoco Reservoir and northeast of Prineville (Crook County)
- Structures threatened: information not available
- Structures saved: information not available
- Structures lost: information not available
- Other losses: information not available
- Participating structural fire agencies: Marion, Deschutes, Jefferson, and Crook County task forces
- Other participating agencies: information not available
- Conflagration mobilization costs obtained from the State Financial Management System: \$85,796
- State Financial Management System records do not include State Fire Marshal program costs.
- Cause: lightning

2000 totals: 9 conflagrations and \$643,027 in conflagration mobilization costs

2001

Fire: Two Rivers

- Conflagration date: 07.28.01
- Communities threatened: port fire east of McNary Dam near Umatilla (Umatilla County)
- Structures threatened: Port of Umatilla and surrounding industrial sites
- Structures saved: information not available
- Structures lost: information not available
- Other losses: information not available
- Participating structural fire agencies: Wasco, Union, Multnomah, Clackamas and Deschutes County task forces; mutual aid partners: Benton County Washington, Boardman, Umatilla, Echo, Heppner, Hermiston, Ione, Pendleton, Pilot Rock and Stanfield
- Other participating agencies: USFS and US Department of Fish and Wildlife
- Conflagration mobilization costs obtained from the State Financial Management System: \$36,349
- State Financial Management System records do not include State Fire Marshal program costs.
- Cause: spontaneous combustion

Fire: Monument Complex (Monument I, II, Monument Complex I, II)

- Conflagration date: 08.14.01
- Communities threatened: 4 fires burning near town of Monument [Boneyard, Birch Creek, Franklin Mountain, Timber Basin] (Grant County)
- Structures threatened: (27) residences and (1) commercial lodge
- Structures saved: information not available
- Structures lost: (0)
- Other losses: information not available
- Participating structural fire agencies: Grant, Umatilla, Hood River/Wasco, Linn/Benton, and Deschutes County task forces
- Other participating agencies: information not available
- Conflagration mobilization costs obtained from the State Financial Management System: \$325,863
- State Financial Management System records do not include State Fire Marshal program costs.
- FMAG reimbursements: \$214,597
- Cause: lightning

Fire: Bridge Creek

- Conflagration date: 08.15.01
- Communities threatened: Bridge State Wildlife area, south of Ukiah (Umatilla County)
- Structures threatened: (10) residences
- Structures saved: information not available
- Structures lost: information not available
- Other losses: information not available
- Participating structural fire agencies: Umatilla, Columbia and Washington County task forces; mutual aid: Umatilla FD and Pendleton FD
- Other participating agencies: ODF and USFS
- Conflagration mobilization costs obtained from the State Financial Management System: \$229,717
- State Financial Management System records do not include State Fire Marshal program costs.
- FMAG reimbursements: \$151,149
- Cause: lightning

Fire: Horse Creek

- Conflagration date: 08.17.01
- Communities threatened: north of Imnaha (Wallowa County)
- Structures threatened: a number of residences along the Imnaha River and the town of Imnaha
- Structures saved: information not available
- Structures lost: (0)
- Other losses: information not available
- Participating structural fire agencies: Malheur, Washington, Yamhill, and Union/Baker County task forces
- Other participating agencies: USFS
- Conflagration mobilization costs obtained from the State Financial Management System: \$274,704
- State Financial Management System records do not include State Fire Marshal program costs.
- Cause: lightning

2001 totals: 4 conflagrations and \$866,633 in conflagration mobilization costs

2002

Fire: Eyerly

- Conflagration date: 07.11.02
- Communities threatened: north of Camp Sherman, southeast corner of Warm Springs Reservation both sides of the Metolius River to lands near Lake Billy Chinook and the Three River Recreation area (subdivision) and the Deschutes National Forest (Jefferson County)
- Structures threatened: (578) residences and (2) commercial structures in the Three Rivers subdivision; (171) residences and (34) in Perry South area
- Structures saved: (1) residence and (5) out buildings
- Structures lost: (18) residences, (6) garages and (13) out buildings
- Other losses: (3) travel trailers and (2) vehicles
- Participating structural fire agencies: Yamhill, Hood River, Clackamas, Deschutes, Umatilla/Morrow and Jefferson/Crook County task forces; mutual aid: Jefferson/Crook counties
- Other participating agencies: BIA, USFS and ODF
- Conflagration mobilization costs obtained from the State Financial Management System: \$493,102
- State Financial Management System records do not include State Fire Marshal program costs.
- FMAG reimbursements: \$247,187
- Cause: lightning

Fire: Winter/Toolbox

- Conflagration date: 07.15.02
- Communities threatened: north of Paisley (Lake County)
- Structures threatened: (60) in the Ana Reservoir area
- Structures saved: Many residences and businesses in the Summer Lake area
- Structures lost: (6) structures
- Other losses: information not available
- Participating structural fire agencies: Deschutes, Lane, Linn and Klamath County task forces
- Other participating agencies: USFS and ODF
- Conflagration mobilization costs obtained from the State Financial Management System: \$452,199
- State Financial Management System records do not include State Fire Marshal program costs.
- FMAG reimbursements: \$335,030
- Cause: lightning

Fire: Squire/Wall Creek

- Conflagration date: 07.16.02
- Communities threatened: east of Ruch (Jackson County)
- Structures threatened: (52) residences and (76) out buildings
- Structures saved: information not available
- Structures lost: (1) barn, (1) out building, (1) Shed, (1) abandon homestead and (1) warehouse
- Other losses: information not available
- Participating structural fire agencies: Coos, Curry, Benton, Rogue Valley and Jackson County task forces
- Other participating agencies: information not available
- Conflagration mobilization costs obtained from the State Financial Management System: \$266,918
- State Financial Management System records do not include State Fire Marshal program costs.
- FMAG reimbursements: \$191,787
- Cause: lightning

Fire: Malheur Complex/Flagtail

- Conflagration date: 07.17.02
- Communities threatened: Austin Junction and Seneca (Grant County)
- Structures threatened: Information not available
- Structures saved: Information not available
- Structures lost: (1) warehouse and (1) unknown structure
- Other losses: information not available
- Participating structural fire agencies: Malheur, Umatilla, Grant and Central Oregon County task forces
- Other participating agencies: information not available
- Conflagration mobilization costs obtained from the State Financial Management System: \$188,697
- State Financial Management System records do not include State Fire Marshal program costs.
- FMAG reimbursements: \$142,199
- Cause: lightning

Fire: Sheldon Ridge

- Conflagration date: 07.25.02
- Communities threatened: near The Dalles and Mosier (Wasco County)
- Structures threatened: (200) residences (420) out buildings
- Structures saved: information not available
- Structures lost: (2) out buildings
- Other losses: information not available
- Participating structural fire agencies: Washington, Multnomah, Clackamas, Columbia, Polk, Yamhill, and Marion County task forces
- Other participating agencies: information not available
- Conflagration mobilization costs obtained from the State Financial Management System: \$795,103
- State Financial Management System records do not include State Fire Marshal program costs.
- FMAG reimbursements: \$596,327
- Cause: lightning

Fire: White River

- Conflagration date: 07.25.02
- Communities threatened: near Maupin (Wasco County)
- Structures threatened: (300) residences and (420) outbuildings
- Structures saved: information not available
- Structures lost: information not available
- Other losses: information not available
- Participating structural fire agencies: Wasco and Hood River County task forces
- Other participating agencies: information not available
- Conflagration mobilization costs obtained from the State Financial Management System: \$6,187
- Conflagration mobilization costs obtained from the State Financial Management System records do not include State Fire Marshal program costs.
- Cause: lightning

Fire: Florence/Biscuit Complex (2 conflagrations)

- Conflagration date: 07.27.02 (Josephine County)
- Conflagration date: 08.13.02 (Curry County)
- Communities threatened: southwest of Cave Junction and west of Selma on the Siskiyou National Forest including the Kalmiopsis Wilderness (Josephine County)
- Structures threatened: Cities of Selma, Cave Junction, Agness, Gardner Ranch and O'Brien: (4,119) residences (250) commercial and (2,200) out buildings
- Structures saved: information not available
- Structures lost: (4) residences and (9) out buildings
- Other losses: information not available
- Participating structural fire agencies: Marion, Linn and Lane County task forces
- Other participating agencies: information not available
- Conflagration mobilization costs obtained from the State Financial Management System: \$839,816
- State Financial Management System records do not include State Fire Marshal program costs.
- FMAG reimbursements: \$629,862
- Cause: lightning

Fire: Timbered Rock

- Conflagration date: 07.27.02
- Communities threatened: north Shady Cove (Jackson County)
- Structures threatened: (143) residences
- Structures saved: information not available
- Structures lost: (0)
- Other losses: information not available
- Participating structural fire agencies: Klamath, Lincoln and Jackson County task forces
- Other participating agencies: information not available
- Conflagration mobilization costs obtained from the State Financial Management System: \$237,457
- State Financial Management System records do not include State Fire Marshal program costs.
- FMAG reimbursements: \$169,576
- Cause: lightning

Fire: Cache Mountain

- Conflagration date: 07.28.02
- Communities threatened: Black Butte Ranch (Deschutes County)
- Structures threatened: (1,300) residences, (15) commercial buildings and (2) golf courses
- Structures saved: (84) residences
- Structures lost: (2) residences
- Other losses: information not available
- Participating structural fire agencies: Washington and Marion County task forces
- Other participating agencies: information not available
- Conflagration mobilization costs obtained from the State Financial Management System: \$294,847
- State Financial Management System records do not include State Fire Marshal program costs.
- FMAG reimbursements: \$221,134
- Cause: lightning

Fire: Siuslaw Fire

- Conflagration date: 08.19.02
- Communities threatened: Veneta (Lane County)
- Structures threatened: information not available
- Structures saved: information not available
- Structures lost: information not available
- Other losses: information not available
- Participating structural fire agencies: information not available
- Other participating agencies: ODF and Oregon National Guard
- Conflagration mobilization costs obtained from the State Financial Management System: \$285
- State Financial Management System records do not include State Fire Marshal program costs.
- Cause: human--fireworks

2002 Totals: 11 conflagrations and \$ 3,574,611 in conflagration mobilization costs:

2003

Fire: Booth

- Conflagration date: 08.20.03
- Communities threatened: Bridge State Wildlife area and south of Ukiah (Union County)
- Structures threatened: over (1,063)
- Structures saved: information not available
- Structures lost: (8) cabins, (1) auditorium, (1) shower house and (1) out building
- Other losses: (2) vehicles and (1) trailer
- Participating structural fire agencies: Benton, Lane, Linn, Marion, Polk, Lincoln, and Yamhill County task forces; mutual aid partners: Jefferson/Crook, Deschutes, Sisters/Camp Sherman and Bend
- Other participating agencies: USFS, BLM, ODF, PNW Team #3
- Conflagration mobilization costs obtained from the State Financial Management System: \$1,124,630
- State Financial Management System records do not include State Fire Marshal program costs.
- FMAG reimbursements: \$705,921
- Cause: lightning

Fire: Herman Creek

- Conflagration date: 09.02.03
- Communities threatened: east of Cascade Locks (Hood River County)
- Structures threatened: town of Cascade Locks
- Structures saved: information not available
- Structures lost: (1) bed and breakfast, (1) vacant residence and (1) barn
- Other losses: information not available
- Participating structural fire agencies: Clackamas, Multnomah, Washington, Columbia, Umatilla, and Hood River County task forces; initial mutual aid: Skamania County Washington .
- Other participating agencies: USFS, ODF, Washington Department of Natural Resources, Union Pacific and Bonneville Power Administration.
- Conflagration mobilization costs obtained from the State Financial Management System: \$263,045
- State Financial Management System records do not include State Fire Marshal program costs.
- FMAG reimbursements: \$158,527
- Cause: human--equipment electric wiring (Power pole/electric line failure)

Fire: B&B Complex

- Conflagration date: 09.05.03
- Communities threatened: Camp Sherman area (Jefferson and Linn counties)
- Structures threatened: (1,020) , (13) commercial and (206) out buildings
- Structures saved: information not available
- Structures lost: (0)
- Other losses: information not available
- Participating structural fire agencies: Linn, Lane, Marion, Columbia, Washington and Umatilla County task forces; mutual aid: Deschutes, Jefferson/Crook V and Crook/Deschutes VI
- Other participating agencies: information not available
- Conflagration mobilization costs obtained from the State Financial Management System: \$136,292
- State Financial Management System records do not include State Fire Marshal program costs.
- FMAG reimbursements: \$139,272
- Cause: lightning

2003 totals: 3 conflagrations and \$1,523,967 in conflagration mobilization costs

2004

No conflagrations

2005

Fire: Deer Creek

- Conflagration date: 08.25.05
- Communities threatened: Selma, Cave Junction and Illinois Valley (Josephine County)
- Structures threatened: (102) residences (123) other structures
- Structures saved: information not available
- Structures lost: (5) residences and (7) other buildings
- Other losses: information not available
- Participating structural fire agencies: Lane County Task Force #1, Linn County Task Force #1, Benton County Task Force #1, Klamath County Task Force and Coos County Task Force #1; initial mutual aid: Illinois Valley, Rural Metro, Grants Pass and Jackson County Task Force
- Other participating agencies: California Department of Forestry
- Conflagration mobilization costs obtained from the State Financial Management System: \$441,650
- State Financial Management System records do not include State Fire Marshal program costs.
- FMAG reimbursements: \$298,279
- Remainder of costs left unfunded
- Cause: undetermined at this time

2005 totals: 1 conflagration and \$441,650 in conflagration mobilization costs

2006

Fire: McLean Creek (Foster Gulch Complex)

- Conflagration date: 07.24.06
- Communities threatened: Oxbow, Pine Creek and Homestead near Halfway (Baker County)
- Structures threatened: (90) residences
- Structures saved: information not available
- Structures lost: (0)
- Other losses: information not available
- Participating structural fire agencies: Umatilla/Morrow County Task Force #1, Malheur County Task Force #1, Hood River Task Force #1, Washington County Task Force #1, Union County Task Force #1 and Central Oregon Task Force #1; initial mutual aid; wildland firefighting crews
- Other participating agencies: ODOT, Idaho Power Company, Baker County Sheriff, and the Red Cross
- Conflagration mobilization costs obtained from the State Financial Management System: \$703,102
- State Financial Management System records do not include State Fire Marshal program costs.
- FMAG reimbursement: \$478,693
- Other funding: information not available
- Remainder of costs left unfunded
- Cause: lightning

Fire: Black Crater

- Conflagration date: 07.27.06
- Communities threatened: Sisters, subdivisions of Crossroads, Edgington Road and Tollgate (Deschutes County)
- Structures threatened: (600) residences (100) other structures
- Structures saved: information not available
- Structures lost: (1) cabin
- Other losses: information not available
- Participating structural fire agencies: Clackamas County Task Force #1, Linn County Task Force #1, Lane County Task Force #1, Benton County Task Force #1, Marion County Strike Team #1, Yamhill County Strike Team #1, Lincoln County Task Force #1, Klamath County Task Force #1 and Clatsop County Task Force #1; mutual aid: Redmond, LaPine/Sunriver, Bend, and Sisters/Cloverdale/Black Butte
- Other participating agencies: ODOT, ODF, City of Sisters, Deschutes County Sheriff, Sisters School District, Sisters/Camp Sherman/Black Butte fire districts.
- Conflagration mobilization costs obtained from the State Financial Management System: \$1,109,877
- State Financial Management System records do not include State Fire Marshal program costs.
- FMAG reimbursement: \$738,992
- Other funding: information not available
- Remainder of costs left unfunded
- Cause: lightning

2006 totals: 2 conflagrations and \$1,812,979 in conflagration mobilization costs

2007

Fire: Egley Complex

- Conflagration date: 07.09.07
- Communities threatened: Burns and Hines (Harney County)
- Structures threatened: (200) residences and (200) other structures
- Structures saved: information not available
- Structures lost: (0)
- Other losses: information not available
- Participating structural fire agencies: Deschutes, Linn, Marion and Polk County task forces
- Other participating agencies: USFS and BLM
- Conflagration mobilization cost: \$207,980
- State Financial Management System records do not include State Fire Marshal program costs.
- Cause: lightning

Fire: GW Fire

- Conflagration date: 09.03.07
- Communities threatened: Black Butte (Deschutes County)
- Structures threatened: (1,210) residences
- Structures saved: information not available
- Structures lost: information not available
- Other losses: information not available
- Participating structural fire agencies: Benton, Clackamas, Linn and Yamhill County task forces; mutual aid: Black Butte Ranch RFPD, Sister-Camp Sherman Fire District and Central Oregon IMT
- Other participating agencies: USFS, ODF and American Red Cross
- Conflagration mobilization cost: \$98,312
- State Financial Management System records do not include State Fire Marshal program costs.
- Cause: lighting

2007 totals to date: 2 conflagrations and \$306,292 in conflagration mobilization costs

2008

Fire: Royce Butte

- Conflagration Date: 09.17.08
- Communities threatened: Crescent Lake Junction, Diamond Peaks subdivision, East Odell Lodge, Crescent Lake Lodge and summer homes at Crescent and Odell Lakes
- Structures threatened: (265) residences and (12) other structures
- Structures saved: information not available
- Structures lost: information not available
- Other losses: information not available
- Participating structural fire agencies: Klamath, Deschutes and Lane County task forces; mutual aid: Keno FD and Central Oregon IMT
- Other participating agencies: USFS, ODF and American Red Cross
- Conflagration mobilization cost: \$226,570
- Cause: human

2008 totals to date: 1 conflagration and \$226,570 in conflagration mobilization costs

2009

Fire: Microwave

- Conflagration date: 08.28.09
- Communities threatened: Mosier (Wasco County)
- Structures threatened: (150) residences and (55) other structures
- Structures saved: (147) residences and (53) other structures
- Structures lost: (3) residences and (2) other structures
- Participating structural fire agencies: Clackamas, Marion, Umatilla, and Washington County task forces
- Other participating agencies: ODOT, American Red Cross, Union Pacific Railroad, USFS, ODF, and OSP
- Conflagration mobilization cost: \$418,590.05
- FMAG reimbursement: \$321,022.03
- Cause: transformer sparks

Fire: South County Complex

- Conflagration date: 09.21.09
- Communities threatened: Medford and Ashland (Jackson County)
- Structures threatened: (510) residences and (25) other structures
- Structures saved: (509) residences and (22) other structures
- Structures lost: (1) residence and (3) other structures
- Participating structural fire agencies: Lane, Benton, Coos, Marion, Linn, Deschutes, Lane, and Clatsop County task forces
- Other participating agencies: ODF
- Conflagration mobilization cost: \$423,711.37
- FMAG reimbursement: \$312,665.90
- Cause: undetermined

2009 totals to date: 2 conflagrations and \$842,301.42 in conflagration mobilization costs

2010

Fire: D Harris

- Conflagration date: 08.19.10

- Communities threatened: Maupin (Wasco County)
- Structures threatened: (244) residences and an unknown number of other structures
- Structures saved: (242) residences and an unknown number of other structures
- Structures lost: (2) residences and (3) other structures
- Participating structural fire agencies: Multnomah, Washington, and Hood River County task forces
- Other participating agencies: ODF
- Conflagration mobilization cost: \$174,043.49
- Cause: lightning

2010 totals to date: 1 conflagration and \$174,043.49 in conflagration mobilization costs

2011

Fire: North River Road

- Conflagration date: 08.18.11
- Communities threatened: Rogue River (Jackson County)
- Structures threatened: (37) residences and an unknown number of other structures
- Structures saved: (37) residences and an unknown number of other structures
- Structures lost: (3) outbuildings
- Participating structural fire agencies: Klamath, Lane, Josephine, and Jackson County task forces
- Other participating agencies: BLM, USFS, DFPA
- Conflagration mobilization cost: \$99,337.89
- Cause: undetermined

Fire: Elk Fire

- Conflagration date: 08.22.11
- Communities threatened: Madras (Jefferson County)
- Structures threatened: (12) residences and (10) other structures

- Structures saved: (12) residences and (9) other structures
- Structures lost: (1) other structure
- Participating structural fire agencies: Deschutes, Clackamas, Washington, and Marion County task forces
- Other participating agencies: BLM
- Conflagration mobilization cost: \$101,799.38
- Cause: undetermined

Fire: High Cascades Complex

- Conflagration date: 08.27.11
- Communities threatened: Warm Springs (Jefferson County)
- Structures threatened: (190) residences and (100) other structures
- Structures saved: (190) residences and (97) other structures
- Structures lost: (3) other structures
- Participating structural fire agencies: Lane, Columbia, Clackamas, Washington, Hood River, Wasco, Linn, Yamhill, and Marion County task forces
- Other participating agencies: BIA, ORCA
- Conflagration mobilization cost: \$964,284.90
- Cause: lightning

2011 totals to date: 3 conflagrations and \$1,165,422.17 in conflagration mobilization costs

2012

No conflagrations

2013

Fire: Pacifica

- Conflagration date: 07.19.13
- Communities threatened: Williams (Josephine County)
- Structures threatened: (150) residences and an unknown number of other structures
- Structures saved: (149) residences and an unknown number of other structures
- Structures lost: (1) residence and (6) outbuildings
- Participating structural fire agencies: Lane, Linn, Lincoln, and Marion County task forces
- Other participating agencies: ODF, BLM
- Conflagration mobilization cost: \$253,494.83
- FMAG reimbursement: \$187,222.81
- Cause: undetermined

Fire: Douglas Complex

- Conflagration date: 07.27.13
- Communities threatened: Glendale and Wolf Creek (Douglas and Josephine Counties)
- Structures threatened: (470) residences and (75) other structures
- Structures saved: (469) residences and (71) other structures
- Structures lost: (1) residence, (2) commercial buildings, and (2) outbuildings
- Participating structural fire agencies: Lane, Linn, Marion, and Lincoln County task forces
- Other participating agencies: ODF, BLM
- Conflagration mobilization cost: \$1,238,505.69
- FMAG reimbursement: \$963,573.66
- Cause: lightning

Fire: Grouse Mountain

- Conflagration date: 08.08.13
- Communities threatened: John Day (Grant County)
- Structures threatened: (400) residences and (11) other structures
- Structures saved: (400) residences and (10) other structures
- Structures lost: (1) outbuilding
- Participating structural fire agencies: Baker, Union, Hood River, and Yamhill County task forces
- Other participating agencies: USFS, ODOT
- Conflagration mobilization cost: \$110,318.48
- Cause: lightning

Fire: Government Flats Complex

- Conflagration date: 08.17.13
- Communities threatened: The Dalles (Wasco County)
- Structures threatened: (83) residences and (82) other structures
- Structures saved: (79) residences and (93) other structures
- Structures lost: (4) residences and (9) outbuildings
- Participating structural fire agencies: Washington, Marion, Clackamas, Multnomah, Hood River, Columbia and Clatsop County task forces
- Other participating agencies: ODF, BLM, USFS
- Conflagration mobilization cost: \$1,110,473.70
- FMAG reimbursement: \$861,607.99
- Cause: lightning

2013 totals to date: 4 conflagrations and \$2,712,792.70 in conflagration mobilization costs

2014

Fire: Two Bulls

- Conflagration date: 06.07.14
- Communities threatened: Bend (Deschutes County)
- Structures threatened: (250) residences and (10) other structures
- Structures saved: (250) residences and (10) other structures
- Structures lost: (0)
- OSFM-mobilized Task Forces: Washington, Marion, Linn/Benton, Lane, and Yamhill County
- Other participating agencies: Bureau of Land Management, Forest Service, Oregon Department of Forestry, Douglas County Sheriff's Office
- Conflagration mobilization cost: \$500,440.36
- FMAG reimbursement: pending
- Cause: Under Investigation

Fire: Beaver Complex

- Conflagration date: 08.01.14
- Communities threatened: Green Springs (Jackson County)
- Structures threatened: (270) residences and (50) other structures
- Structures saved: (264) residences and (50) other structures
- Structures lost: (0)
- OSFM-mobilized Task Forces: Lane, Linn, and Benton County
- Other participating agencies: Oregon Department of Forestry, Cal-Fire, Forest Service, Department of Fish and Wildlife, National Park Service
- Conflagration mobilization cost: \$551,725.69
- FMAG reimbursement: pending
- Cause: Lightning

Fire: Rowena

- Conflagration date: 08.06.14
- Communities threatened: Rowena (Wasco County)
- Structures threatened: (740) residences and (250) other structures
- Structures saved: (739) residences and (250) other structures
- Structures lost: (1) residences and (5) outbuildings
- OSFM-mobilized Task Forces: Washington, Clackamas, Columbia, Yamhill, Marion, and Multnomah County
- Other participating agencies: Bureau of Land Management, Forest Service, Oregon Department of Forestry
- Conflagration mobilization cost: \$822,279.87
- FMAG reimbursement: pending
- Cause: Under Investigation

Fire: Rogue River Drive

- Conflagration date: 08.12.14
- Communities threatened: Shady Cove (Jackson County)
- Structures threatened: (125) residences and (0) other structures
- Structures saved: (125) residences and (0) other structures
- Structures lost: (0)
- OSFM-mobilized Task Forces: Lane, Linn, and Benton County
- Other participating agencies: Oregon Department of Forestry
- Conflagration mobilization cost: \$46,530.73
- Cause: Lightning

Fire: 36 Pit

- Conflagration date: 09.15.14
- Communities threatened: Estacada (Clackamas County)
- Structures threatened: (168) residences and (0) other structures
- Structures saved: (168) residences and (0) other structures
- Structures lost: (0)
- OSFM-Mobilized Task Forces: Washington, Yamhill, and Marion County
- Other participating agencies: Bureau of Indian Affairs, Bureau of Land Management, Forest Service, Department of Fish and Wildlife, National Park Service, National Wildlife Service, Oregon Department of Forestry
- Conflagration mobilization cost: \$188,840.88
- FMAG reimbursement: pending
- Cause: Human

Fire: Scoggins Creek

- Conflagration date: 09.19.14
- Communities threatened: Gaston (Washington County)
- Structures threatened: (206) residences and (100) other structures
- Structures saved: (206) residences and (100) other structures
- Structures lost: (0)
- OSFM-Mobilized Task Forces: Marion, Lincoln, Columbia, Linn, and Benton County
- Other participating agencies: Oregon Department of Forestry, Private
- Conflagration mobilization cost: \$172,484.85
- Cause: Under Investigation

2014 totals to date: 6 conflagrations and \$2,282,262.38 in conflagration mobilization costs

2015**Fire: Stouts**

- Conflagration date: 7.30.2015
- Communities threatened: Milo (Douglas County)
- Structures threatened: (158) residences and (5) other structures
- Structures saved: (158) residences and (5) other structures
- Structures lost: (0)
- OSFM-mobilized Task Forces: Lane, Lincoln, Linn, Benton, Marion, Yamhill, Clackamas, and Jackson County
- Conflagration mobilization cost: \$1,600,473.62
- FMAG reimbursement: pending
- Cause: Human

Fire: County Line 2

- Mobilization date: 8.12.2015
- Communities threatened: Warm Springs (Jefferson County)
- Structures threatened: (959) residences and (125) other structures
- Structures saved: (955) residences and (122) other structures
- Structures lost: (7)
- OSFM-mobilized Task Forces: Marion, Clackamas, Washington, Linn, Benton, Lane, Lincoln, Washington, Deschutes, and Jefferson County
- Mobilization cost: \$1,424,371.61
- BIA reimbursement: pending
- Cause: Human

Fire: Cornet

- Conflagration date: 8.13.2015
- Communities threatened: Durkee (Baker County)
- Structures threatened: (187) residences and (300) other structures
- Structures saved: (183) residences and (279) other structures
- Structures lost: (25)
- OSFM-mobilized Task Forces: Columbia, Yamhill, Clatsop, Marion, Umatilla, and Morrow County
- Conflagration mobilization cost: \$859,577.42
- FMAG reimbursement: pending
- Cause: Lighting

Fire: Canyon Creek Complex

- Conflagration date: 8.14.2015
- Communities threatened: John Day (Grant County)
- Structures threatened: (193) residences and (10) other structures
- Structures saved: (150) residences and (0) other structures
- Structures lost: (53)
- OSFM-mobilized Counties: Yamhill, Polk, Clackamas, Multnomah, Lincoln, Jackson, Deschutes, Washington, Lane, Jefferson, Klamath, Linn, Umatilla, Washington, and Marion
- Conflagration mobilization cost: \$3,516,552.67
- FMAG reimbursement: pending
- Cause: Lighting

Fire: Grizzly Bear Complex

- Conflagration date: 8.20.2015
- Communities threatened: Flora (Wallowa County)
- Umatilla National Forest at WA border
- Structures threatened: (405) residences and (98) other structures
- Structures saved: (400) residences and (78) other structures
- Structures lost: (25)
- OSFM-mobilized Task Forces: Marion, Yamhill, Clatsop, Columbia, and Union County
- Conflagration mobilization cost: \$736,540.44
- FMAG reimbursement: pending
- Cause: Lighting

Fire: Dry Gulch

- Conflagration date: 9.14.2015
- Communities threatened: Richland (Baker County)
- Structures threatened: (150) residences and (0) other structures
- Structures saved: (150) residences and (0) other structures
- Structures lost: (0)
- OSFM-mobilized Task Forces: Lane and Marion County
- Conflagration mobilization cost: \$123,468.63
- FMAG reimbursement: pending
- Cause: Under Investigation

2015 totals to date: 6 mobilizations and \$8,260,984.39 in conflagration mobilization costs

2016

Incident: Mosier Oil Train Derailment

- Conflagration date: 6.3.2016
- Communities threatened: Mosier (Wasco County)
- Structures threatened: (75) residences
- Structures saved: (75) residences
- Structures lost: (0)
- OSFM-mobilized Strike Teams: Clackamas and Washington County
- Conflagration mobilization cost: \$134,195.09
- Reimbursement: pending
- Cause: Human

Fire: Akawana

- Mobilization date: 6.8.2016
- Community threatened: Sisters (Deschutes County)
- Structures threatened: (912) residences
- Structures saved: (912) residences
- Structures lost: (0)
- OSFM-mobilized Task Forces: Washington, Marion, Linn, and Yamhill County
- Mobilization cost: \$367,877.80
- FMAG reimbursement: pending
- Cause: Lightning

Fire: Wasson Pond

- Conflagration date: 7.4.2016
- Community threatened: The Dalles (Wasco County)
- Structures threatened: (54) residences and (20) other structures
- Structures saved: (54) residences and (18) other structures
- Structures lost: (2)
- OSFM-mobilized Task Forces: Clackamas and Washington County
- Conflagration mobilization cost: \$118,333.91

- Cause: Human

2016 totals to date: 3 conflagrations and \$8,260,984.39 in conflagration mobilization costs