

Bureau of Land Management Salem District Project Update

Winter 2011

Salem District

BLM

As the Nation's principal conservation agency, the Department of Interior has responsibility for most of our nationally owned public lands and natural resources. This includes fostering economic use of our land and water resources, protecting our fish and wildlife, preserving the environmental and cultural values of our national parks and historical places, and providing for the enjoyment of life through outdoor recreation. The Department assesses our energy and mineral resources and works to assure that their development is in the best interest of all people. The Department also has a major responsibility for American Indian reservation communities and for people who live in Island Territories under U.S. administration.

United States Department of the Interior

BUREAU OF LAND MANAGEMENT
Salem District Office
1717 Fabry Road S.E.
Salem, Oregon 97306

Dear Citizen:

The Salem District Project Update provides current information about projects planned on lands administered by the Bureau of Land Management's (BLM) within the Salem District. It is our intent to increase the public's awareness of BLM issues, activities and opportunities, as well as generating ideas and comments from those who may be affected by our multiple-use management programs. Your ideas, comments, and participation help us make informed decisions and implement better projects.

This Project Update is organized by resource area and within each resource area by type of project. Additional information can be obtained from the BLM staff listed as contacts. Please send written comments, including the specific project name, to the appropriate address listed below during the identified public comment period.

FOR MORE INFORMATION CONTACT:

Bureau of Land Management
Salem District Office
1717 Fabry Rd. SE
Salem, OR 97306
(503) 375-5646
OPEN: 7:45 a.m.- 4:30 p.m.
Monday - Friday

Bureau of Land Management
Tillamook Resource Area
4610 Third St.
Tillamook, OR 97141
(503) 815-1100
OPEN: 7:45 a.m.- 4:30 p.m.
Monday - Friday

Please contact us if you no longer wish to receive a paper copy of the Project Update. A copy of the Project Update is available at your local public library and is also available on the internet at:
<http://www.blm.gov/or/districts/salem/plans/index.php>

Your comments and concerns are welcome and may influence the final decision on these projects. Thank you for your continued interest!

Sincerely,

Miles Brown
Salem District Manager

Bureau of Land Management Salem District

- BLM Administered Lands
- US Forest Service Lands
- Resource Area Boundary

~ Notice ~

On July 16, 2009 the U.S. Department of the Interior, withdrew the Records of Decision (2008 ROD) for the Western Oregon Plan Revision and directed the BLM to implement actions in conformance with the resource management plans for western Oregon that were in place prior to December 30, 2008.

These projects have been designed to comply to the land use allocations, management direction, and objectives of the 1995 Salem District resource management plan (1995 RMP), as amended.

Timber sale projects included in this update are consistent with the Program of Work announced by Interior Secretary Salazar and disclosed by the BLM on October 14, 2009.

Current projects are described in Tables 1 – 4.
Fiscal Year 2010 timber sales are described in Table 5.

Explanatory comments concerning Tables 1-4:

Projects are organized by project type, project name/description, location, planning status, and contact person. A project may include the following stages:

Developing Proposed Action -A site-specific proposal, called a proposed action, is developed to move the existing condition of an area towards a desired condition or result.

Scoping -Public comment is sought on the proposed action. Comments are used to refine the proposal, or to identify issues which will define the scope of analysis and alternatives to be considered.

Developing Alternatives -A range of alternatives is developed based on the issues raised during scoping, while addressing the purpose and need for the project.

Analyzing Effects - The effects of implementing the alternative(s) are determined and documented in an EIS (Environmental Impact Statement), EA (Environmental Assessment), CX (Categorical Exclusion), or DNA (Determination of NEPA Adequacy).

Comment Period - Comments are generally sought for 60 days on a draft EIS, and for 30 days on an EA, and FONSI (Finding of No Significant Impact). There are no established comment periods for a CX or DNA. Comment periods are established commensurate with the anticipated level of public interest.

Notice of Decisions - Notice of decisions from an EIS and EA will be published in a newspaper in the area where the lands affected by the decision are located. They will be sent to those who have requested such notices. Notices of decision from an EIS will also be published in the Federal Register. Notice for projects which qualify as a CX or DNA will be available for public review at the appropriate field office.

Abbreviations Used in Tables:

AMA	Adaptive Management Area
AMR	Adaptive Management Reserve
APU	Activity Planning Unit
CON	Connectivity
CX	Categorical Exclusion
DNA	Determination of NEPA Adequacy
EA	Environmental Assessment
ERFO	Emergency Relief for Federally-Owned Roads
GFMA	General Forest Management Area
LUA	Land Use Allocation
LSR	Late-Successional Reserves
MBF	Thousand Board Feet
RR	Riparian Reserves
SBA	Small Business Administration

Table 1: Cascades Resource Area Proposed Projects

Name / Description of Project	Location	Planning Status	Contact
Vegetation Management Actions (Additional vegetation management actions are described under the Multiple Projects heading)			
Airstrip Thinning (DOI-BLM-OR-S040-2009-0004-EA): The proposed action is to thin approximately 290 acres of 40-70 year-old forest stands within the Matrix and Riparian Reserve land use allocations (LUA). The project was named for an old abandoned airstrip located near the proposed thinning project.	T. 4 S., R. 5 E., sections 7, 18 within the Middle Clackamas River Watershed near Estacada OR, Clackamas County	Environmental Assessment (EA) to be completed Winter 2010/2011	Keith Walton (503) 375-5676
Buckner Creek Thinning (DOI-BLM-OR-S040-2010-0001-CX): The proposed action is to thin approximately 60 acres of 50 year-old forest stands within the Matrix and Riparian Reserve LUA.	T.4S., R2E., Section 11. within the Lower Molalla River watershed between Molalla and Estacada OR, Clackamas County	CX to be completed Winter 2010/2011	Alisa Tanner (503) 589-6844
Evan’s Mountain Thinning (DOI-BLM-OR-S040-2010-0006-EA): Approximately 419 acres of 35-106 year old forest stands are being assessed for commercial thinning within the Matrix and Riparian Reserve land use allocations (LUAs).	T.8S., R.3E., Sections 24 and 25; T. 8S., R.4E., Sections 19, 29, and 30; within the Little North Santiam River watershed near Mill City, OR, Marion County	EA to be completed Winter 2010/2011.	Lisa Soo (503) 315-5937
Even Keel Thinning (DOI-BLM-OR-S040-2010-0005-EA): The proposed action is to thin approximately 600 acres of 50 to 65 year old forest stands within the Matrix and Riparian Reserve LUA.	T.11S, R.1E, sec 11,13,23 & 25 within the South Santiam Watershed in Linn County	EA to be completed Winter 2010/2011.	Leah Schofield (503)315-5926
Gordon Creek Thinning III (EA# OR080-07-05): Gordon Creek Thinning III is the third of three timber sales that will implement the proposed thinning described in the Gordon Creek Thinning Revised EA (March 2009, December 2009). Gordon Creek Thinning III is estimated to be approximately 460 acres.	T.1 S. R. 5 E. section 1, within the Gordon Creek / Lower Sandy Watershed near Corbett, OR, Multnomah County	Revised EA completed in March 2009 and updated December 2009. Gordon Creek Thinning III Decision to be completed April 2011.	Keith Walton (503) 375-5676
Highland Flung Thinning (EA # OR080-08-05): Highland Flung is the second of two timber sales that will implement the proposed thinning described in the Highland Flung Thinning EA (March 2010). Highland Flung is estimated to be approximately 160 acres.	T. 4 S., R. 4E, Section 21, 27 and 29; and T. 4 S., R. 5 E., Sections 18 within the Clear Creek and North Fork Clackamas River watersheds.	EA completed March 2010. Highland Flung Decision completed November 16, 2010.	Keith Walton (503) 375-5676
Missouri Ridge Thinning (EA #OR-080-04-20): The proposed action is to thin approximately 143 acres of 30-70 year old timber stands within the Matrix and Riparian Reserve LUAs.	T. 6.S., R.2E., sections 7, 9, 16 within the Rock Creek/Pudding River Watershed; Clackamas County	EA completed July 2005 (FY 2006 Timber Sale Thinning EA). Decision to be completed Winter 2010/2011.	Sandra Holmberg (503) 375-6544
Power Mill (DOI-BLM-OR-S040-2010-0007-EA): The proposed action is to thin approximately 660 acres of 35-70 year old timber stands with the Matrix and Riparian Reserve LUAs.	T.8S., R.3E., section 29; T.9S., R2E., sections 11,13, 24; and T.9S., R3E., sections 17, 19, and 21; within the Little North Santiam and North Santiam River watersheds near Mill City, Oregon, Marion County.	EA to be completed Winter 2010/2011.	Sandra Holmberg (503) 375-5644
Quartzville LSR habitat Enhancement (DOI-BLM-OR-S040-2011-0005-EA): The project seeks to reduce stand density and increase species diversity in approximately 1,000 acres via thinning and gap creation in previously managed 20 – 60 year old forest stands.	T 11 and 12 S, R 3 and 4E; within the Quartzville LSR block, Quartzville Watershed, Linn County, Oregon	EA to be completed in Spring 2011	Corbin Murphy 503-315-5907

Table 1: Cascades Resource Area Proposed Projects

Name / Description of Project	Location	Planning Status	Contact
Watershed Restoration Actions			
2010 Elkhorn Creek Habitat Restoration: Planting riparian tree seedlings to facilitate development of riparian forests to shade stream channels, and adding logs to increase complexity of large wood habitat structures placed in Elkhorn Creek in 2009.	T.9S, R.3E, Section 1; on about 0.5 mile of lower Elkhorn Creek	Ongoing	Bruce Zoellick (503) 375-5672
Recreation Actions			
2010 Sandy Projects Implementing the SRBMP (EA): Public safety improvements and revegetation at Marmot Dam Site. Implementation of Sandy Ridge Trail Plan and Trailhead Construction.	Sandy River Watershed	Scoping	Zach Jarrett (503) 375-5610
Wildwood Fish Viewing Window Replacement (DOI-BLM-OR-S040-2011-0003-EA): Replace the current underwater fish viewing window located in a side channel of the Salmon River to meet facilities maintenance and safety requirements.	T 2S, R7E, Section 31 at the Wildwood Recreation site	Scoping NEPA to be completed Spring 2011	Traci Meredith (503) 315-5991
Transportation System Management Actions			
Road Maintenance and Repair (EA/CX/DNA)	Cascades Resource Area	Ongoing	Dan Nevin (503) 375-5673
Miscellaneous Land Use Requests			
Process Requests (EA/CX/DNA): For various land uses such as rights-of-way, tailholds, and special use permits.	Cascades Resource Area-wide	Ongoing	Carolyn Sands (503) 315-5973
Silver Falls State Park Recreation and Public Purposes Lease (DOI-BLM-OR-S040-2011-0001-EA): Assessing Oregon Parks and Recreation Department's (OPRD) request to continue to lease approximately 244 acres of BLM lands adjacent for Silver Falls Park under a R&PP lease to be managed as outlined in the Silver Falls Master Plan completed in August 2009.	T 8 S, Range 1 East, Sections 3, 35 T 8 S, Range 2 East, Section 31	EA to be completed Spring 2011	Traci Meredith (503) 315-5991
Watershed Analysis and other Management Plans			
Molalla River Corridor Plan (EA): Will provide a 15 year management strategy for BLM administered lands in the Molalla River Corridor including; a plan update for the Table Rock.	Molalla Watershed Clackamas County	EA completed June 2010 Decision expected Spring 2011	Zach Jarrett (503) 375-5610

Table 2: Marys Peak Resource Area Proposed Projects

Name / Description of Project	Location	Planning Status	Contact
Vegetation Management Actions (Additional vegetation management actions are described under the Multiple Projects heading)			
<p>Bottleneck Late Successional Reserve Enhancement (EA#OR 080-07-16): The proposed project area is in Late-Successional Reserves and Riparian Reserves. Project 1 activities include density management of approximately 161 acres of 68-year old forest and approximately 5,000 feet of new road construction; Project 2 activities include the cutting of green conifers to improve wetland habitat, release adjacent green trees with complex crown structure, and create snags and coarse woody debris.</p>	<p>T7S, R9W, Sections 8 and 9: Lincoln County; approximately 10 miles east of Lincoln City, Oregon in the Salmon River Watershed.</p>	<p>Original Environmental Assessment completed in March, 2009. Revised Environmental Assessment completed in July 2010. Decision Record completed August, 2010. The timber sale project was sold in August, 2010.</p>	<p>Gary Licata (503) 315-5948</p>
<p>Upper Siletz River Watershed Restoration (DOI-BLM-OR-S050-2009-0002-EA): The proposed project areas are within approximately 654 acres of Late Successional Reserves, Riparian Reserves and Adaptive Management Areas. The project would include the following activities: density management, road construction and decommissioning and coarse woody debris creation and would be implemented through three timber sales.</p>	<p>T7S, R8W, Sections 14 and 15; T8S, R8W, Sections 15, 23 and 25: Polk County; approximately 15 miles west of Dallas, Oregon in the Upper Siletz River Watershed.</p>	<p>Environmental Assessment completed August, 2010. The initial timber sale project is proposed for fiscal year 2012.</p>	<p>Gary Licata (503) 315-5948</p>
<p>Rickreall Creek Watershed Enhancement (DOI-BLM-OR-S050-2010-0004-EA): The proposed project 1 (Mid and Late-Seral Enhancement) areas are within approximately 1,200 acres of Late Successional Reserves, Riparian Reserves and Adaptive Management Areas. The project would include the following activities: density management, road construction and decommissioning and would be implemented through seven timber sales. The proposed project 2 (Legacy Tree Release and CWD/Snag Creation) areas are within approximately 287 acres of Late Successional Reserves and Riparian Reserve Areas. The project would include the following activities: felling, girdling and topping of individual trees or creation of gaps (1/4 acre to one acre in size). All felled trees would remain on site. The project would be implemented through a service contract. The proposed Project 3 Large Woody Debris Enhancement would include the placement of large woody debris within the mainstem Rickreall Creek above Mercer Reservoir, the South Fork Rickreall Creek, and North Fork Rickreall Creek.</p>	<p>T8S, R7W, Sections 3, 4, 5, 9 and 11, T7S, R6W, Sections 22 and 31, T8S, R6W, Sections 5 and 9, and T7S, R7W, Section 33: Polk County; approximately 10 miles west of Dallas, Oregon in the Rickreall Creek, Mill Creek, Salt Creek and Luckiamute River Watersheds.</p>	<p>Environmental Assessment planned for August, 2011. Decision Records planned to begin August, 2012.</p>	<p>Andy Frazier (503) 315-5979</p>
<p>South Fork Alsea River Access Road (Road #14-6-34.1) Hazard Tree Removal and Alsea Falls Park Enhancement (EA# OR080-07-03): Alleviate risk to public users resulting from hazard trees and excessive buildup of leaf litter. Enhance vegetation, visual characteristics and safety hazards at Alsea Falls Recreation Site by managing structure and thinning trees. Remove densely stocked trees with low vigor and other hazard trees to enhance tree growth and stand health in addition to providing a visually appealing and safe park for visitors.</p>	<p>Adjacent to a road designated as a backcountry byway (Road # 14-6-34.1) and Alsea Falls Recreation Site (T. 14 S., R. 7 S., Section 25 and 26). Benton County.</p>	<p>Environmental Assessment completed January, 2009. Revised Environmental Assessment completed July, 2010 and decision record to implement Alsea Falls Park Enhancement completed August, 2010.</p>	<p>Traci Meredith (503) 315-5991</p>

Table 2: Marys Peak Resource Area Proposed Projects

Name / Description of Project	Location	Planning Status	Contact
<p>Rickard Creek Timber Sale (EA# OR 080-07-13): This proposed project area is approximately 120 acres of 72-year old forest in General Forest Management Areas and Riparian Reserves. Proposed activities include regeneration harvest, density management, commercial thinning, road construction and renovation.</p>	<p>T13S, R6W, Section 29, Benton County; approximately 10 miles west of Monroe, OR in the Marys River Watershed.</p>	<p>Original Environmental Assessment completed in March 2008. Original Decision Record completed May 2009. The timber sale was sold in June, 2009. Revised Environmental Assessment completed in December 2009. Due to the implementation of the 2001 Survey and Manage ROD, the Revised December 2009 EA will have a 2nd revision in the winter of 2011.</p>	<p>Phil Sjoding (503) 315-5980</p>
<p>Lower Mill Creek Enhancement (DOI-BLM-OR-S050-2010-0003-CX): Mill Creek Stewardship 001 Project (Project 1): The proposed action is density management on one forest stand approximately 36-years-old and 22 acres in area. No road construction will be necessary. The project would be accomplished through the authorization of the Stewardship Act. Panther Creek Timber Sale (Project 2): The proposed action is density management on two forest stands approximately 39-54 years-old and 39 acres in area. No road construction will be necessary.</p>	<p>T.7 S., R. 6 W., Section 9; Mill Creek- South Yamhill Watershed, Polk County; approximately 6 miles northwest of Dallas, OR</p>	<p>Categorical Exclusion completed May, 2010. Decision Record for Project 1 signed May 2010. Decision Record for Project 2 to be signed September 2011.</p>	<p>Stefanie Larew (503) 375-5601</p>
<p>Silviculture – Young Stand Actions (DOI-BLM-OR-S050-2011-0002-CX): Pre-commercial thinning, manual maintenance, conifer release, and pruning throughout the Resource Area.</p>	<p>Marys Peak Resource Area</p>	<p>Categorical Exclusion to be completed December 2010. Decision Record to be signed May 2011.</p>	<p>Arlene Roux (503) 315-5955</p>
<p>Rockhouse Stand Enhancement (DOI-BLM-OR-S050-2011-0004-CX): Rockhouse Stewardship Project : The proposed action is density management on one forest stand approximately 38-years-old and 45 acres in area. No road construction will be necessary. The project would be accomplished through the authorization of the Stewardship Act.</p>	<p>T.8 S., R. 6 W., Section 5; Rickreall Creek Watershed, Polk County; approximately 6 miles west of Dallas, OR</p>	<p>Categorical Exclusion to be completed May, 2011. Decision Record to be signed May 2011.</p>	<p>Stefanie Larew (503) 375-5601</p>
Watershed Restoration Actions			
<p>Bull Run Creek Large Wood Placement (Forest Service EA): Large Woody Debris Enhancement would include the placement of large woody debris within the BLM administered lands of Bull Run Creek in cooperation with the Forest Service. The project was described as part of the Siuslaw National Forest - East Alsea Landscape Management Project Restoration Environmental Assessment which included wood restoration in Bull Run Creek.</p>	<p>T.13 S., R. 9 W., Section 10; Lower Alsea Watershed, Lincoln County; approximately 10 miles northwest of Alsea, OR.</p>	<p>FONSI and Decision Record signed March 2010. Contract awarded in Summer of 2010, but lack of helicopter availability prevented implementation until summer/fall 2011.</p>	<p>Scott Snedaker (503)315-5928</p>

Table 2: Marys Peak Resource Area Proposed Projects

Name / Description of Project	Location	Planning Status	Contact
Recreation Actions			
<p>Alsea Falls – Missouri Bend Recreation Area Management Plan (DOI-BLM-OR-S050-2010-0001-EA): Develop a comprehensive recreation management plan of the Alsea Falls Recreation Site, Missouri Bend Recreation Site, South Fork Byway and surrounding lands.</p>	<p>T14S, R9W, Sections 13 and 25, T14S, R8W, Sections 11, 15, 19-23, 25-35, T14S, R7W, Sections 1, 3, 5, 7, 9-15, 17, 19-21, 23-36, T14S, R6W, Sections 17, 19, and 31, T15S, R9W Section 1, T15S, R8W, Sections 1-6, T15S, R7W, Sections 2-8, 10, 12, and T15S, R6W, Sections 5-7 (Benton County), about 20 miles southwest of Corvallis.</p>	<p>Scoping completed and assessment ongoing; general comments and concerns welcome. Environmental Assessment to be completed by June, 2011. Management plan to be completed by September 2011.</p>	<p>Traci Meredith (503) 315-5991</p>
Transportation System Management Actions			
<p>South Fork Lobster Creek and Rock Pit Creek Culvert Replacements (DOI-BLM-OR-S050-2011-0002-CX): Replacement of two undersized aging culverts. One culvert would be located in the Headwaters Lobster Creek drainage on the 15-8-35 road and the other culvert would be located in on the 9-7-34 road in Rock Pit Creek, a tributary of the Luckiamute River. Both culverts would be replaced with properly sized culverts that will maintain road infrastructures and meet Resource Management Plan Best Management Practices for fish passage, streams flows, bed load, and woody debris transport.</p>	<p>T 15 S, R 8 W, Section 25; Five Rivers Watershed, Lane County; approximately 10 miles south of Alsea, OR. and T 9 S, R 7 W, Section 20; Luckiamute River Watershed, Polk County; approximately 15 miles southwest of Dallas, OR.</p>	<p>Categorical Exclusion to be completed January, 2011. Decision Record to be signed March 2011. Implementation targeted for inwater work periods July thru August 2011.</p>	<p>Mellissa Rutkowski (503)589-6851</p>
Miscellaneous Land Use Requests			
<p>Process Requests (EA/CX/DNA): For various land uses such as rights-of-way, tailholds, and special use permits.</p>	<p>Marys Peak Resource Area-wide</p>	<p>Ongoing.</p>	<p>Patricia Wilson (503) 315-5986</p>

Table 3: Tillamook Resource Area Proposed Projects

Name / Description of Project	Location	Planning Status	Contact
Vegetation Management Actions (Additional vegetation management actions are described under the Multiple Projects heading)			
Gunners Lakes Project (EA): The projects being considered include commercial thinning, road stabilization and decommissioning. Lands are within the Matrix (General Forest Management Area and Connectivity) and Riparian Reserve land use allocations.	T3N R3W sections 7, 9, 21 and 29, East Fork Nehalem Watershed, Columbia County.	Environmental Assessment was completed in May 2010. A Decision Record was released in August 2010. First timber sale is expected to be offered in 2011.	Bob McDonald (503) 815-1110
Rocky Point Bald Eagle Habitat Enhancement Project (EA): The proposed project is a wildlife habitat enhancement treatment on approximately 92 acres. Lands are within the Matrix (Connectivity) and Riparian Reserve land use allocations.	T3N R2W section 35, Multnomah County.	Environmental Assessment is expected to be completed in December 2010, with a Decision in February 2011.	David Larson (503) 815-1119
Turner Creek Project (EA): The project being considered includes commercial thinning, road stabilization and decommissioning, and wildlife habitat enhancement. Lands are within the Adaptive Management Area and Riparian Reserve land use allocations.	T2S R5W sections 3, 5, 7, 9, 17, 21 and 29, Yamhill County.	Environmental Assessment is expected to be completed in December 2010. The first timber sale is expected to be offered in 2011.	Bob McDonald (503) 815-1110
Watershed Restoration Actions			
Multiple Projects			
Cedar Creek Project (EA): The projects being considered include commercial density management thinning, fish and wildlife habitat enhancement, rock quarry development, and road stabilization/decommissioning. Lands are within the Adaptive Management Area, Late-Successional Reserve and Riparian Reserve land use allocation.	T3S R6W section 5, 7, 9, T3S R7W sections 11, 12, 13 and 14, Upper Nestucca Watershed, Tillamook and Yamhill Counties.	Environmental Assessment is expected to be completed in December 2010, with a Decision in February 2011. The first timber sale is expected to be offered in 2011.	Steve Bahe (503) 815-1123
Recreation Actions			
Process Requests (EA/CX/DNA): For various actions such as special use permits.	Tillamook Resource Area-wide.	Ongoing	Debra Drake (503) 815-1134
Transportation System Management Actions			
East Beaver Creek Road Project (EA): The project being considered would stabilize or decommission approximately three miles of the BLM-controlled portion of East Beaver Creek Road. This road was damaged by storms during the winter of 2007-2008 and has been closed to all traffic except OHVs since that time.	T3S R8W section 6, T2S R8W sections 28, 29, 31, 32 and 33, East Beaver Creek Road, Tillamook County.	Scoping is expected to begin in December 2010.	Bob McDonald (503) 815-1110
Miscellaneous Land Use Requests			
Process Requests (EA/CX/DNA): For various land uses such as rights-of-way, tailholds, and special use permits.	Tillamook Resource Area-wide	Ongoing.	Bob McDonald (503) 815-1110

Table 4: District-wide Proposed Projects

Name / Description of Project	Location	Planning Status	Contact
Vegetation Management Actions			
None			
Multiple Projects			
None			
Recreation Actions			
None			
Transportation System Management Actions			
None			
Horning Seed Orchard			
None			

Table 5: Timber Sales for the Salem District - Fiscal Year 2011

Please note that the authorized officer may subsequently change, alter or amend the information on any of these sales.

Resource Area	Cascades	Cascades	Cascades	Cascades	Cascades
Timber Sale Name	Highland Flung	Buckner Creek	Missouri Ridge	Airstrip	Gordon Creek Thinning III
Probable Location (Twn, Rge, Sec)	T4S, R4E, Sec 21, 27, 29	T4S, R2E, Sec 11	T6S, R2E, Sec 5, 7	T4S, R5E, Sec 7,18	T1S, R5E, Sec. 1
Land Use Allocation	GFMA/Riparian	GFMA/Riparian	GFMA/Riparian	GFMA/Riparian	GFMA/Riparian
County	Clackamas	Clackamas	Clackamas	Clackamas	Multnomah
Proposed Harvest Type	Commercial Thinning	Commercial Thinning	Commercial Thinning	Commercial Thinning	Commercial Thinning
Anticipated Acreage Involved	152	60	143	290	460
Anticipated Volume (MBF)	2,000	1,000	2,400	4,200	9,500
Probable Sale Offering Date	12/15/2010	2/16/2011	3/23/2011	8/24/2011	5/25/2011
Set-Aside for SBA? (Yes or No)	No	No	No	No	No
NEPA Document Type (CX/EA) and Status	EA completed	CX in progress	EA completed	EA in progress	EA in progress
Items of Special Interest					
Timber Sale Status (In Preparation/ Advertised/Sold)	Sold	In Preparation	In Preparation	In Preparation	In Preparation
Contact Person's Name	Keith Walton	Alisa Tanner	Sandra Holmberg	Keith Walton	Sandra Holmberg
Contact Person's Number	(503) 375-5676	(503) 589-6844	(503) 375-6544	(503) 375-5676	(503) 375-6544

Updated or new information is in **bold type**

Table 5: Timber Sales for the Salem District - Fiscal Year 2011

Please note that the authorized officer may subsequently change, alter or amend the information on any of these sales.

Resource Area	Mary's Peak	Mary's Peak
Timber Sale Name	Bottleneck	Alsea Falls Park Thin
Probable Location (Twn, Rge, Sec)	T7S R9W Sec. 8 and 9	T14S R7W Secs. 25 and 26
Land Use Allocation	LSR	LSR, Matrix
County	Lincoln	Benton
Proposed Harvest Type	Density Management	Density Management
Anticipated Acreage Involved	161	20
Anticipated Volume (MBF)	6,060	250
Probable Sale Offering Date	9/15/2010	9/13/2010
Set-Aside for SBA? (Yes or No)	No	No
NEPA Document Type (CX/EA) and Status	Original EA –Completed Revised EA-Completed	Original EA –Completed Revised EA-Completed
Items of Special Interest		Negotiated Sale
Timber Sale Status (In Preparation/ Advertised/Sold)	Sold	Sold
Contact Person's Name	Gary Licata	Hugh Snook
Contact Person's Number	503-315-5948	503-315-5964

Updated or new information is in **bold type**

Table 5: Timber Sales for the Salem District - Fiscal Year 2011

Please note that the authorized officer may subsequently change, alter or amend the information on any of these sales.

Resource Area	Tillamook	Tillamook	Tillamook	Tillamook	Tillamook
Timber Sale Name	Four Corners	Hoag Heaven	Jane's Remains	Head East	Cruiserhorn
Probable Location (Twn, Rge, Sec)	1S, 5W, 33	3S, 7W, 34, 35, 36	3S, 6W, 19, 30; 3S, 7W, 24, 25, 26, 35, 36	3S, 8W, 3, 11, 13, 14, 15, 24	2S, 6W, 8
Land Use Allocation	AMA	LSR	LSR	LSR	AMA
County	Washington	Tillamook	Tillamook	Tillamook	Yamhill
Proposed Harvest Type	Commercial Thinning	Commercial Thinning	Commercial Thinning	Commercial Thinning	Commercial Thinning
Anticipated Acreage Involved	226	151	155	380	70
Anticipated Volume (MBF)	4,100	1,777	2,900	5,000	700
Probable Sale Offering Date	SOLD	Pending	Pending	9/15/2010	9/15/2010
Set-Aside for SBA? (Yes or No)	Yes	Yes	No	Yes	Yes
NEPA Document Type (CX/EA) and Status	EA - complete	EA – complete	EA – Complete	EA – Complete	EA – Complete
Items of Special Interest					
Timber Sale Status (In Preparation/ Advertised/Sold)	SOLD	In Preparation	In Preparation	No Bid	SOLD
Contact Person's Name	Bob McDonald	Steve Bahe	Steve Bahe	Andy Pampush	Bob McDonald
Contact Person's Number	503-815-1100	503-815-1100	503-815-1100	503-815-1100	503-815-1100

Updated or new information is in **bold type**

**UNITED STATES
DEPARTMENT OF THE INTERIOR
BUREAU OF LAND MANAGEMENT**

Salem District Office
1717 Fabry Rd. SE
Salem, Oregon 97306

OFFICIAL BUSINESS
PENALTY FOR PRIVATE USE, \$300

FIRST CLASS MAIL
POSTAGE & FEES PAID
Bureau of Land Management
Permit No. G-76