

KLAMATH-LAKE DISTRICT

2024 Annual Report

FROM THE DISTRICT FORESTER

2024 was another successful year for the Klamath-Lake District, and I am so proud of our staff and their dedication to helping others! Much time was spent planning and budgeting for facilities projects and completing a newly constructed guard station in collaboration with the Obenchain Ranch. The district continued fine-tuning leadership changes with more succession management. The team is 90% in place and building a solid foundation to continue focusing on core business and ongoing improvements.

Fire season started early, but overall, it proved successful in keeping fires small-97% were kept under 10 acres! We hosted one incident management team in unified command with the Oregon State Fire Marshall. This season allowed us to assist others across the country and state as needed. We successfully deployed folks over 76 times this season to support our partners.

Forest Resources/FFR/GNA had many successful accomplishments, including hiring positions to fulfill the Disaster Relief Grant and a very out-of-the-box cone collection project. The State Forest program was busy assisting with fire suppression, planning, harvesting, and reforestation.

Thanks to everyone for your efforts and positivity throughout the 2024 season!

Teresa Williams
District Forester

Sunrise over the Klamath-Lake
Headquarters office

Copperfield Fire near Chiloquin
Oregon

Copperfield Fire near Chiloquin
Oregon

District Helitack Crew

PROTECTION

FIRE SEASON

Fire season was declared on June 7th, 2024. The Klamath-Lake District was in fire season for 141 days. Fire season ended on October 25, 2024, which was 18 days longer than in 2023.

REGULATED USE

FIRE SEASON SUMMARY

Number of Fires	Klamath	Lake	Total
Stat Fire	49	8	57 (+13)
Non-Stat Fires	24	21	45 (+7)
NFCA	12	6	18 (-26)
District Total			120 (-6)

KLD Acentage	Klamath	Lake	Total
Lightning	8.92	13.23	22.15
Human	3227.85	4.01	3231.86

FIRES OF SIGNIFICANCE

The Copperfield fire, which started on September 1, 2024, was human-caused. It grew rapidly, prompting numerous evacuations, and threatened the town of Chiloquin, Oregon. The fire burned 1,643 acres under ODF protection and 2.2 acres under Forest Service protection. IMT3 arrived quickly and established a Unified Command with OSFM to assist.

AVIATION

This year marked the addition of a second Wildland Fire Supervisor. Sarah Cantrell filled the position, focusing on the district's aviation, operations, crew management, and coordination of the Type 1 severity helicopter.

GREAT CATCH

The Pearson Butte fire started by lightning on August 17th and was located south of the community of Keno, within a WUI area, surrounded by dense forest, brush and flashy fuels. Engine 8152 reported the smoke and gave the initial size up to half an acre, with structures threatened and winds 10-20 mph with moderate potential.

Access challenges were one way in and out, steep, single track dirt road, and a steep hike to the top. Numerous resources were requested, but the helicopters were ineffective due to high winds and the location of the fire.

Two SEATS made a couple drops and box the fire, allowing crews on the ground to gain access and hold the fire at 2 acres.

"The protection staff and the firefighters on the Klamath Unit did an amazing job and receive all the credit for this great catch." -Jake Barnett

Aviation

9TH - District Helicopter

2PL - EOA Severity Helicopter

10

OFF DISTRICT ASSIGNMENTS

Assignments

Out of State

Yukon RXB1(1)
Texas 2 engine rotations
New Mexico 1 engine

IMT Deployments

1-44 days
1-55 days

In-State

1 TFLD Salt Creek
1 Helo Mgr Salt Creek
1 FELB Upper Applegate

4 (squad) Lone Rock
3 engines Fossil Complex
2 HEQB Fossil Complex
1 TFLD(t) Fossil Complex
1 TFLD Darleen 3
1 ENGB(t) Darleen 3
1 FFT1(t) Darleen 3
1 engine Battle Mt Complex
1 TFLD Battle Mt Complex
Multiple Admin assistance
1 Dozer Operator Buck Creek
2 HEQB Rail Ridge
1 Agency Administrator Buck Creek
1 Agency Administrator Cow Camp

2 Agency Administrator Copperfield
1 Deputy Agency Administrator Buck Creek
1 Division Buck Creek
1 TFLD Salt Creek
1 TFLD Applegate
1 TFLD Copperfield
1 DIVS Antelope
1 TFLD/ENGB Rail Ridge
1 Post Fire COD
1 engine Post Fire and Rail Ridge
1 engine Buck Creek
1 engine Warner Peak
1 engine Antelope Mt
1 engine Larch, Lonerock, Boneyard, & Courtrock

Jefferson, EOA Strike Team, State Compact, Neighbor, Partners, Cooperators, Etc.

AUTO SHOP

The auto shops (both Klamath and Lake) were busy keeping the fleet of 125 pieces of equipment ready for operation. In addition to the general maintenance, the shop completed 3 new engine builds and repaired light damage received during fire season. SHOUT OUT to these folks who are there at a moment's notice to assist in the field with mechanical issues, equipment operation, or anything else that needs help! Thank you, Michael, Dave, Chancey, and Bryson!

Type 6 – E8260

Type 3 – E8131

Task Books

Task Books Issued - 35
Task Books Completed - 14

Detection Cameras

New installs:
Chicken Hills
Parker Mt
Coming in 2025
Warner Mt
Drake's Peak

KFPA Summer Tour

- *Bootleg Fire Area
Damage
Restoration
- *Brownsworth Creek Restoration
Work complete
Successes

FOREST RESOURCES

DISASTER RELIEF GRANT

- A modification to the agreement was completed to realign some of the work and funding within the Disaster Relief Grant.
- 1.2 million to KWP to conduct initial outreach and planning with landowners, as well as to manage associated reforestation work.
- Sub-award agreement- A new contractual line item for American Forests was added to fund their establishment of a South-Central Oregon seed orchard. American Forests received a \$300,000 grant from the Innovative Finance for National Forests to focus on developing the business entity and funding mechanism for the seed orchard. Funds from this grant will also support the establishment of the orchard. This is contingent upon American Forest Board approval, which is expected in May.
- Seed and seedling purchases for reforestation from Green Diamond are planned to cover 3,000 acres in the Spring of 2025
- Seed and cone collection efforts occurred through the FFR/GNA program. Forest Resources collected approximately 207 bushels of Ponderosa pine seed.

STEWARDSHIP FORESTRY

482 notifications - 237 PDMS - 245 Operations – NRCS/Lost River CIS, Chiloquin CIS, EFRP Copperfield

OPERATORS BREAKFAST

The Annual Operators Breakfast, sponsored by Associated Oregon Loggers Inc., Green Diamond, and Collins Timber Company, was held at Running Y on April 23rd. 55 people attended. Topics discussed included statewide issues, flow permanence, road condition assessments, forest road inventory, incident resource agreements, self-inspection review, and fire season outlook.

KLD's EOA Operator of the Year nomination

FFR – Cone Collection

STATE FOREST

A O P

- 24 AOP – 3 timber sales sold, 2 did not sell.

S E R V I C E C O N T R A C T S

- 410 acres treated with mastication in the Gilchrist SF
- 2 gates installed in Sun Pass SF
- 5 miles Road brushing & 60ac planting site preparation completed in Sun Pass SF
- Large-scale cleanups of dump sites conducted in both forests

F I R E S E A S O N S U P P O R T

- State forest assisted in the freighting efforts for a total of 158 days around the state
- Provided local support as crew members on engines

R E I

- KOSS (Klamath Outdoor Science School) was in operation for the entire summer
- Sun Creek had a new fish trap installed, & a key woody placement project was completed
- Spence Mountain trailhead expansion was completed (additional parking & vault toilet)

FFR – Cone Collection

The Fremont-Winema National Forest initiated the discussion on cone collection to address the need for reforestation following recent large catastrophic wildfires across its landscape.

- Several private landowners generously offered their land
- Good Neighbor Authority Master Agreement between state and federal agencies, allowed use of Wyden Authority to support cone collection on private lands
- Collaboration with industry, private landowners, state and federal agencies
- Surveys were conducted over six months to identify areas
- The Oregon Department of Forestry administered one cone contract for collection across various seed zones.

TOTAL 801 bushels of cones within 14 days in Klamath and Lake Counties

FWNF received 594 pounds of seed = 4.1 million seedlings = 14,000 acres

PVT Landowners received 207 pounds of seed = 1.4 million seedlings = 5,600 acres

Safety Sentinel

The Safety Committee designed a challenge coin focused on safety and wellness. When someone is seen completing an act of safety they can receive a challenge coin. Coins can be given out by managers or safety committee members and are encouraged to do so in a team environment!

Coin Front

Coin Back

SAFETY & WELLNESS

The Klamath-Lake District Safety and Wellness Committee focused this year on overall promotion of accountability towards safety. We completed district-specific ATV/UTV training and implemented a TEAM channel specific to safety as a one-stop shop for safety needs and forms. We were successful with the EAIP program in purchasing AEDs. Lastly, we completed an OR-OSHA consultation. We also continued to be proactive and emphasized the importance of mental health. Our district continues to embrace change, strengthening our resilience to our dynamic culture. Our proactive approach to safety and wellness surpasses the reactive consequences that often arise in our challenging working environment. Stay Safe!

-Bryson Williams, Safety Chair

2024 Safety & Wellness Committee Members

- Teresa Williams-District Forester
- Paula Christensen-Admin
- Diego Montoya-State Forest
- Michael Derrickson-Vice Chair
- Sarah Cantrell-Wellness Coordinator
- Zach Hall- Management Representative
- Bryson Williams-Safety Chair

ALL EMPLOYEE SAFETY BBQ

As always, spending time with the whole district is one of the year's highlights! We had excellent attendance and ODF special guests Acting Chief of Fire Protection **Chris Cline** & Fire Operations Specialist **Brett Nixon**! Brett also rocks at team building! Our USFS partner **Phillip Capurro** discussed peer support, critical incidents and self-care. Industrial landowner and KFPA President **Justin Kostick** joined us, giving the landowner perspective. The top two teams winning the teambuilding event were **Bryson & Brett** and **Dave and Nate**! District Forester Award recipients were **Tyler Spiesschaert** (PFO) and **Zach Hutchins** (Lead Dispatcher).

Prevention

Lake Unit Forest Officers visited Fremont Elementary second grade classrooms and gave a presentation on safety equipment used by firefighters and what it's like being a firefighter. This presentation lead into the Lake Unit's 2024 poster contest. When completed, 40 second grade students created colorful posters to submit for the contest. During the last week of school Lake Unit employees conducted a field trip for the second-grade class at Junipers R.V. park where they played games, conducted show and tell with a type 6 engine and had lunch with Lake Unit staff. After lunch 3 students were presented with award certificates along with a fishing rod and reel combo donated by Lakeview Ace.

Dispatch

LIFC Resource Orders	2023	2024
Aircraft	237	595
Overhead	1846	6210
Equipment	500	2316
Crews	61	194
Supply	993	2447
Yearly Totals	5660	13786

FACILITIES

STRATEGIC INVESTMENT

Obenchain Guard Station

Landowners stepping in to help our firefighters!

PERSONNEL

Succession management and new hires

Jake Barnett
Klamath Unit Forester

Dominic Patton
Post Fire Forester

Chris Marks
Post Fire Coordinator

Jake Ringold
Post Fire Forester

Terry Orton
Stewardship Forester

Brian Dally
Stewardship Forester

RETIREMENT

Randall Baley
28 years 9 months

Nice antelope Randy!

Beau, Ella, Randy, & Brea Baley

PERSONNEL (Continued)

Gandy Batten
Protection Supervisor

Sarah Cantrell
Protection Supervisor

Jennifer Case
Forest Resource Mgr

Chancey Koon
Equipment Operator

Brady Wood
State Forest
FFR Ops Forester

Cody Harkins
State Forest
Marketing Forester

Andrew Lauer
Small Forest Landowner Forester

Curtis Yocum
Assistant District Forester
(Start date May 12, 2025)

THANK YOU :)

ORG CHARTS

Klamath Forest Protective Association
April 2025

Klamath-Lake District March 2025

Teresa Williams
District Forester Manager
Pos #: 013250
MMS 8261 SR33F

Curtis Vocum
Assistant District Forester
Pos #: 132294
MMS 8260 SR30

Jacob Barnett
Unit Forester – Klamath
Pos #: 001218
MMS 8260 SR30

Jennifer Case
Forest Resource Mgr.
Pos #: 146398
MMS 8259 SR27

Trista Batten
District Business Mgr.
Business Op Supervisor 1
Pos #: 052945
MMS 7087 SR24X

Matt Flock
State Forests/FFR Unit Forester
Forest Manager 2
Pos #: 012207
MMS 8260 SR30F

Kevin Burdon
Unit Forester – Lake
Forest Manager 2
Pos #: 005005
MMS 8260 SR30

Zach Hall
Wildland Fire Dispatch
Supervisor – Lake/LUFC
Pos #: 033227
MMS 8258 SR25

Michael Derickson
Automotive Tech. 2
Pos #: 035761
OAO 4419 SR23

Nate Brink (DEV)
Fuels Coordinator
NR51
Pos #: 63681
OAO 8501 SR21

Chancey Koon
Equipment Operator
Pos #: 132295
OXNO 4422 SR21

David Knight
Equipment Operator
Pos #: 001002
OXNO 4422 SR21

Sarah Cantrell
Wildland Fire Supervisor
Pos #: 63780
MMS 8258 SR25

Gandy Batten
Wildland Fire Supervisor
Pos #: 25225
MMS 8258 SR25

Tyler Spiesschaert
Forest Officer (P)
Pos #: 063686
OXSO 8257 SR23

Klamath Unit Seasonals (36)
TBD

Cody Harkins
Stewardship Forester/NRCS
Pos #: 013936
OAO 8502 SR24

Dominic Patton
Stewardship Forester
NR52
Pos #: 029730
OAO 8502 SR24

Andrew Lauer
SFO
Pos #: 146411
OAO 8502 SR24

Chris Marks
Post Fire Coordinator
NR53
Pos #: 168291
OAO 8503 SR27

Jake Ringold
Post Fire Forester
NR52
Pos #: 168290
OAO 8502 SR24

Vacant
Post Fire Forester
NR52
Pos #: 168289
OAO 8502 SR24

Paula Christensen
Admin Specialist 1
AS1 - Lakeview
Pos #: 003851
OAO 0107 SR17

Nancy Sherin
Admin Specialist 1
AS1 - Klamath
Pos #: 054089
OAO 0107 SR17

Vacant
Office Specialist 2
OS2 - Klamath
Pos #: 000751
OAO 0104 SR15

Vacant
Office Specialist 2
Seasonal OS2
Pos #: 157132
OAO 0104 SR15

Chris Weekly
GIS/Land Exch. Forester
NR52
Pos #: 025241
OAO C8502 SR24

James Montell
Gilchrist Operations Forester
NR52
Pos #: 031186
OAO C8502 SR24

Diego Montoya
Sun Pass Operations Forester
NR52
Pos #: 029793
OAO C8502 SR24

Vacant
Marketing Forester
NR51
Pos #: 017531
OAO C8501 SR21

Matt Anspach
FFR Coordinator
NR53
Pos #: 033208
OAO C8503 SR27

Brady Wood
FFR Operations Forester
NR52
Pos #: 163818
OAO C8502 SR24

Vacant
FFR Forester
NR51
Pos #: 132253
OAO C8501 SR21

Terry Orton
Stewardship Forester
NR52
Pos #: 004950
OAO 8502 SR24

Brian Dally
Stewardship Forester
NR52
Pos #: 000386
OAO 8502 SR24

Vacant
NR51
Pos #: 158108
OAO 8501 SR21

Mike Leach
Wildland Fire Supervisor - Lakeview
Pos #: 013445
MMS 8258 SR25

Robert Wood
Forest Officer (P)
Pos #: 020295
OXNO 8257 SR23

Bryson Williams
Equipment Operator
Pos #: 063694
OXSO 4422 SR21

Zach Hutch
Forest Dispatcher (P)
Admin Specialist 2
Pos #: 066006
OAO 0108 SR20

LUFC Seasonals (5)
05871 SR15 05872 SR11
03076 SR11 05873 SR11
03075 SR11

Jason Pettigrew
Fuels-Fires Forester
NR52
Pos #: 019994
OAO 8202 SR24

Lake Unit Seasonals (15)
FO-063693 SR23 FO-063691 SR23
FO-063690 SR23 FO-063819 SR23
WFSS-063750 SR17 WFSS-063736 SR17
WFSS-063677 SR17 WFSS-132564 SR17
WFSS-063749 SR17 WFSS-063744 SR17
WFSS-156899 SR17 WFSS-132568 SR17
WFSS-063997 SR17 WFSS-132403 SR17
WFSS-156398 SR17