

Table 28 - NFS Acres by Administrative Unit by Region

Region Unit		NFS Acreage	Other Acreage	Total Acreage
Code	Unit Name			
01	Northern Region (01)			
0102	Beaverhead-Deerlodge National Forest	3,394,137	219,749	3,613,886
0103	Bitterroot National Forest	1,594,660	69,899	1,664,559
0104	Idaho Panhandle National Forests	2,498,078	447,535	2,945,613
0110	Flathead National Forest	2,414,165	238,364	2,652,529
0111	Custer Gallatin National Forest	3,040,139	371,938	3,412,078
0114	Kootenai National Forest	2,243,222	381,359	2,624,582
0115	Helena-Lewis and Clark National Forest	2,856,457	321,272	3,177,729
0116	Lolo National Forest	2,216,221	404,777	2,620,998
0117	Nez Perce-Clearwater National Forest	3,935,566	137,232	4,072,798
0118	Dakota Prairie Grasslands	1,257,904	127,142	1,385,047
Northern Region (01) Totals		25,450,551	2,719,267	28,169,818
02	Rocky Mountain Region (02)			
0202	Bighorn National Forest	1,105,311	7,566	1,112,877
0203	Black Hills National Forest	1,251,161	286,314	1,537,476
0204	Grand Mesa, Uncompahgre and Gunnison National Forests	2,965,360	187,877	3,153,238
0206	Medicine Bow-Routt National Forest	2,892,565	1,700,292	4,592,857
0207	Nebraska National Forest	1,054,077	1,010,747	2,064,824
0209	Rio Grande National Forest	1,838,873	98,408	1,937,280
0210	Arapaho and Roosevelt National Forests	1,598,014	893,785	2,491,799
0212	Pike and San Isabel National Forests	2,757,604	1,211,457	3,969,061
0213	San Juan National Forest	1,865,140	229,512	2,094,652
0214	Shoshone National Forest	2,439,093	30,157	2,469,250
0215	White River National Forest	2,288,686	193,956	2,482,642
Rocky Mountain Region (02) Totals		22,055,883	5,850,073	27,905,956

Table 28 - NFS Acres by Administrative Unit by Region

Region Unit		NFS Acreage	Other Acreage	Total Acreage
Code	Unit Name			
03	Southwestern Region (03)			
0301	Apache-Sitgreaves National Forests	2,015,924	94,764	2,110,688
0302	Carson National Forest	1,491,919	100,607	1,592,526
0303	Cibola National Forest	1,879,321	1,336,336	3,215,657
0304	Coconino National Forest	1,844,100	156,835	2,000,935
0305	Coronado National Forest	1,719,933	65,163	1,785,096
0306	Gila National Forest	3,269,969	119,430	3,389,399
0307	Kaibab National Forest	1,543,677	37,712	1,581,388
0308	Lincoln National Forest	1,095,604	166,348	1,261,952
0309	Prescott National Forest	1,257,045	154,505	1,411,550
0310	Santa Fe National Forest	1,546,062	135,752	1,681,814
0312	Tonto National Forest	2,866,884	99,533	2,966,417
Southwestern Region (03) Totals		20,530,438	2,466,985	22,997,423
04	Intermountain Region (04)			
0401	Ashley National Forest	1,378,475	22,619	1,401,094
0402	Boise National Forest	2,204,677	322,195	2,526,872
0403	Bridger-Teton National Forest	3,432,166	34,617	3,466,784
0407	Dixie National Forest	1,632,113	79,173	1,711,286
0408	Fishlake National Forest	1,709,017	79,245	1,788,263
0410	Manti-La Sal National Forest	1,340,353	73,872	1,414,225
0412	Payette National Forest	2,310,114	97,189	2,407,303
0413	Salmon-Challis National Forest	4,355,385	40,806	4,396,190
0414	Sawtooth National Forest	2,111,961	78,177	2,190,138
0415	Caribou-Targhee National Forest	2,899,410	178,068	3,077,478
0417	Humboldt-Toiyabe National Forest	6,254,116	451,193	6,705,308
0419	Uinta-Wasatch-Cache National Forest	2,158,859	754,105	2,912,964
Intermountain Region (04) Totals		31,786,645	2,211,260	33,997,905

Table 28 - NFS Acres by Administrative Unit by Region

Region Unit		NFS Acreage	Other Acreage	Total Acreage
Code	Unit Name			
05	Pacific Southwest Region (05)			
0501	Angeles National Forest	668,273	37,913	706,186
0502	Cleveland National Forest	426,804	135,013	561,817
0503	Eldorado National Forest	615,037	178,616	793,653
0504	Inyo National Forest	1,987,820	112,088	2,099,908
0505	Klamath National Forest	1,506,000	199,487	1,705,487
0506	Lassen National Forest	1,154,418	334,216	1,488,634
0507	Los Padres National Forest	1,780,184	190,087	1,970,270
0508	Mendocino National Forest	918,350	154,935	1,073,285
0509	Modoc National Forest	1,679,174	343,851	2,023,025
0510	Six Rivers National Forest	1,167,634	106,263	1,273,897
0511	Plumas National Forest	1,205,769	226,031	1,431,800
0512	San Bernardino National Forest	673,295	132,188	805,483
0513	Sequoia National Forest	1,114,908	46,558	1,161,467
0514	Shasta-Trinity National Forest	2,139,134	576,393	2,715,527
0515	Sierra National Forest	1,316,195	102,588	1,418,783
0516	Stanislaus National Forest	898,741	191,614	1,090,354
0517	Tahoe National Forest	854,814	324,683	1,179,497
0519	Lake Tahoe Basin Management Unit	154,519	177,270	331,789
Pacific Southwest Region (05) Totals		20,261,070	3,569,791	23,830,861

Table 28 - NFS Acres by Administrative Unit by Region

Region Unit Code	Unit Name	NFS Acreage	Other Acreage	Total Acreage
06	Pacific Northwest Region (06)			
0601	Deschutes National Forest	1,612,412	257,672	1,870,085
0602	Fremont-Winema National Forest	2,253,656	26,626	2,280,282
0603	Gifford Pinchot National Forest	1,357,448	271	1,357,719
0604	Malheur National Forest	1,722,072	33	1,722,105
0605	Mt. Baker-Snoqualmie National Forest	1,762,269	263,172	2,025,442
0606	Mt. Hood National Forest	1,015,874	112	1,015,985
0607	Ochoco National Forest	725,688	187,087	912,775
0609	Olympic National Forest	632,647	64,764	697,411
0610	Rogue River-Siskiyou National Forests	1,719,144	130,009	1,849,153
0612	Siuslaw National Forest	630,149	782	630,931
0614	Umatilla National Forest	1,404,807	636	1,405,443
0615	Umpqua National Forest	986,612	0	986,612
0616	Wallowa-Whitman National Forest	2,403,491	5,002	2,408,493
0617	Okanogan-Wenatchee National Forest	4,005,693	250,263	4,255,956
0618	Willamette National Forest	1,689,650	212	1,689,862
0621	Colville National Forest	1,104,906	249,458	1,354,364
0622	Columbia River Gorge National Scenic Area	83,344	209,429	292,773
Pacific Northwest Region (06) Totals		25,109,864	1,645,528	26,755,392

Table 28 - NFS Acres by Administrative Unit by Region

Region Unit		NFS Acreage	Other Acreage	Total Acreage
Code	Unit Name			
08	Southern Region (08)			
0801	National Forests in Alabama	670,928	618,581	1,289,509
0802	Daniel Boone National Forest	709,859	1,333,210	2,043,069
0803	Chattahoochee-Oconee National Forests	867,530	928,776	1,796,307
0804	Cherokee National Forest	660,202	568,087	1,228,289
0805	National Forests in Florida	1,203,439	219,772	1,423,211
0806	Kisatchie National Forest	608,537	454,490	1,063,027
0807	National Forests in Mississippi	1,191,271	1,182,034	2,373,305
0808	George Washington and Jefferson National Forest	1,794,502	1,702,873	3,497,375
0809	Ouachita National Forest	1,783,915	940,504	2,724,419
0810	Ozark-St. Francis National Forest	1,160,924	371,973	1,532,896
0811	National Forests in North Carolina	1,256,193	1,770,047	3,026,240
0812	Francis Marion and Sumter National Forests	635,210	745,958	1,381,168
0813	National Forests in Texas	677,697	1,243,781	1,921,478
0816	El Yunque National Forest	28,805	27,025	55,830
0836	Savannah River Site	0	198,068	198,068
0860	Land Between the Lakes National Recreation Area	171,241	39	171,281
Southern Region (08) Totals		13,420,254	12,305,220	25,725,474

Table 28 - NFS Acres by Administrative Unit by Region

Region Unit Code	Unit Name	NFS Acreage	Other Acreage	Total Acreage
09	Eastern Region (09)			
0903	Chippewa National Forest	672,134	926,038	1,598,172
0904	Huron-Manistee National Forest	978,963	1,049,245	2,028,208
0905	Mark Twain National Forest	1,507,890	1,563,589	3,071,479
0907	Ottawa National Forest	999,000	563,796	1,562,796
0908	Shawnee National Forest	286,313	643,715	930,028
0909	Superior National Forest	2,173,322	1,714,583	3,887,905
0910	Hiawatha National Forest	898,454	400,755	1,299,209
0912	Hoosier National Forest	204,276	442,681	646,957
0913	Chequamegon-Nicolet National Forest	1,525,133	480,189	2,005,322
0914	Wayne National Forest	244,258	611,903	856,161
0915	Midewin National Tallgrass Prairie	18,225	9,341	27,566
0919	Allegheny National Forest	513,796	227,079	740,874
0920	Green Mountain and Finger Lakes National Forests	427,054	426,847	853,901
0921	Monongahela National Forest	920,785	782,910	1,703,695
0922	White Mountain National Forest	807,801	139,514	947,315
Eastern Region (09) Totals		12,177,404	9,982,185	22,159,589
10	Alaska Region (10)			
1004	Chugach National Forest	5,401,170	843,534	6,244,704
1005	Tongass National Forest	16,737,462	949,916	17,687,378
Alaska Region (10) Totals		22,138,632	1,793,450	23,932,082