
	[image: image1.jpg]WORKING GROUP


	News Release

***FOR IMMEDIATE RELEASE***


Contact: Pat McKelvey, 406-459-8225
                                                                                                           Ray Prill, 406-495-9007
"Era Of Megafires" Presentation In Helena
HELENA, MONT., September 1, 2017—Have you noticed any wildland fire smoke in the three county area where we live lately?  The Tri-County FireSafe Working Group and all its partners, FireSafe Montana, the Northern Rockies Fire Science Network, and the U.S. Forest Service's Pacific Northwest Research Station are pleased to bring a 70 minute, live multimedia presentation to our three county area of Broadwater, Jefferson, and Lewis & Clark.  The presentation is scheduled for the evening of September 12 at the Myrna Loy theater in Helena.  This presentation is designed to educate and inform audiences across the West so they may be better prepared to discuss solutions to the risks that wildfires pose to their communities.
The number of large, severe wildfires has been increasing the last decade.  And we have certainly been having our share of wildland fire this season.  Megafires are defined as those that burn more than 100,000 acres and may be destructive to human communities, wildlife habitat, and natural resources.  Here we have municipal watersheds, expanding wildland urban interface, and growth issues that add to the list of what is at risk.  Dr. Paul Hessburg, a research landscape ecologist with Pacific Northwest Research Station, partnered with North 40 Productions and the Wenatchee Valley Museum and Cultural Center to produce this presentation.

The presentation is intended to stimulate discussion of how current science related to community experiences with wildfire.  He walks through an explanation of how current fire conditions were inadvertently created, and describes megafires as a core social issue with ecological explanations. Throughout the presentation, tools are identified for homeowners and land managers, which if applied strategically, can reduce the future severity and impacts of wildfires.
"A future without wildfire isn't an option," Hessburg says, "So, what kind of future do we want for our forests?  The goal of this project is to share a vocabulary and increase the understanding and ability of ordinary citizens-so that they can enter into local discussions and planning for a more certain future for public forest lands."

Come to the Myrna Loy theater, Tuesday September 12th for this experience.  Doors open at 6:00 pm, presentation starts at 7:00 pm.  Question and Answer session will follow.  Tickets are free and a donation to Helena Food Share is appreciated.[image: image2.jpg]


