

Bureau of Land Management Salem District Fall 2014 Project Update

The BLM manages more than 245 million acres of public land, the most of any Federal agency. This Land, known as the National System of Public Lands, is primarily located in 12 Western states, including Alaska. The BLM also administers 700 million acres of sub-surface mineral estate throughout the nation. The BLM's mission is to manage and conserve the public lands for the use and enjoyment of present and future generations under our mandate of multiple-use and sustained yield. In fiscal year 2013, the BLM generated \$4.7 billion in receipts from public lands.

Cover Photo: Molalla River in the Cascades Resource Area

BLM/OR/WA/AE-15/001+1792

United States Department of the Interior

BUREAU OF LAND MANAGEMENT
Salem District Office
1717 Fabry Road S.E.
Salem, Oregon 97306
<http://www.or.blm.gov/salem/>

Dear Public Land User:

Welcome to the Fall 2014 edition of the Salem District's *Project Update*. The purpose of our publication is to provide you with information on proposed activities on lands administered by the Bureau of Land Management (BLM) within the Salem District.

The BLM is continuing to make progress on the Resource Management Plans (RMPs) for Western Oregon plan revision. The RMP team is currently working on the Draft Resource Management Plan/Environmental Impact Statement (Draft RMP/EIS). The current goal is to release the Draft RMP/EIS in April 2015. All documents will be available on the BLM's RMPs for Western Oregon website at: <http://www.blm.gov/or/plans/rmpswesternoregon/plandocs.php>

In the interim, we continue to implement projects under the 1995 Salem District RMP. I am seeking comments and ideas on the attached Project Update from those who may be affected by our management programs. My intent is to increase the public's awareness of BLM issues, activities, opportunities and get your feedback as to whether we missed any issues as the District moves forward with project planning. Your opinions and suggestions are appreciated and very important to us. They help us make informed decisions, sound land management actions and improve our projects.

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

Sincerely,

Kim M. Titus
Salem District Manager

Bureau of Land Management Salem District

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

Tables 1-4 describe the planning status of current projects. Table 5 summarizes the status of fiscal year 2014 timber sales and Table 6 describes the fiscal year 2015 timber sales. New information is shown in **bold font**.

Projects started and completed between editions of this document have gone through the full analysis process. The public is notified of these projects through letters, newspaper legal notices and postings on the Salem District Internet website at: <http://www.blm.gov/or/districts/salem/plans/index.php>

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 implement the objectives and direction in the Salem District Resource Management Plan.

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.

Environmental Effects – The effects of implementing the alternative(s) are described and documented in an EA (Environmental Assessment), CX (Categorical Exclusion), or DNA (Determination of NEPA Adequacy).

Comment Period – Comment periods are established commensurate with the anticipated level of public interest and typically provide 30 days for an EA, and FONSI (Finding of No Significant Impact). There are no established comment periods for a CX or DNA.

Please send written comments, including the specific project name, to the appropriate address listed below during the identified public comment period.

Salem District e-mail address: blm_or_sa_mail@blm.gov

FOR MORE INFORMATION CONTACT:

Bureau of Land Management
Salem District Office
1717 Fabry Road 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 Street
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 this document is also available on the internet at:
<http://www.blm.gov/or/districts/salem/plans/index.php>

Abbreviations and Definitions

Adaptive Management Area (AMA): One of the federal land use allocations set forth in the Salem District Resource Management Plan. The objective of this land use allocation is to develop and test new management approaches to integrate and achieve ecological and economic health, and other social objectives.

Connectivity /Diversity Blocks (CON): One of the federal land use allocations set forth in the Salem District Resource Management Plan. The objective of this land use allocation is to maintain 25-30% of each block in late-successional forest at any point in time and schedule harvest on a 150 year rotation.

Categorical Exclusion (CX): A category of actions (identified in agency guidance) that do not have a significant effect on the human environment and for which neither an environmental assessment nor an environmental impact statement is required.

Determination of NEPA Adequacy (DNA): An interim step in the BLM's internal analysis process that concludes that a proposed action is adequately analyzed in an existing NEPA document (an EIS or EA). Where applicable, the determination also addresses conformance with an approved land use plan.

Decision Rationale or Decision Record (DR): The BLM decision document associated with an EA that describes the action to be taken when the analysis supports a finding of no significant impact.

Environmental Assessment (EA): A public document that provides sufficient evidence and analysis to determine whether or not a federal undertaking would significantly affect the environment. If the answer is no, the agency issues a finding of no significant impact (FONSI), otherwise the agency would prepare an Environmental Impact Statement (EIS).

Finding of No Significant Impact (FONSI): A finding that explains why an action will not have a significant effect on the environment and, therefore, an environmental impact statement will not be required.

General Forest Management Area (GFMA): One of the federal land use allocations set forth in the Salem District Resource Management Plan. The objectives of this land use allocation is to produce a sustainable supply of timber and other forest commodities while providing habitat for a variety of organisms associated with both late-successional and younger forests.

Late-Successional Reserves (LSR): One of the federal land use allocations set forth in the Salem District Resource Management Plan. The objective of this land use allocation is to maintain a functional, interactive, late-successional and old-growth forest ecosystem.

Land Use Allocation (LUA): A designation defining uses that are allowed, restricted, or prohibited for a particular area of land. Examples include the matrix, adaptive management area, riparian reserve and late-successional reserve land use allocations.

Matrix: One of the federal land use allocations set forth in the Salem District Resource Management Plan. The Matrix land use allocation consists of federal land outside of reserves and special management areas. These lands are available for timber harvest at varying levels. GFMA and Connectivity/Diversity blocks are within the Matrix land use allocation.

MBF: Thousand board feet.

National Environmental Policy Act (NEPA): A federal law that requires agencies to determine if their proposed actions have significant environmental effects. NEPA procedures must insure that environmental information is available to public officials and citizens before decisions are made and before actions are taken. The NEPA process provides an understanding of environmental consequences of the proposed actions to help public officials make decisions.

Riparian Reserves (RR): One of the federal land use allocations set forth in the Salem District Resource Management Plan. Lands within the Riparian Reserves are designated for restoring and maintaining the ecological health of watersheds and aquatic ecosystems and for providing habitat for terrestrial species.

SBA: Small Business Administration

Scoping: The process by which the BLM solicits input on potential issues and effects associated with proposed federal actions. Scoping is one form of public involvement in the NEPA process.

Thinning - Commercial Thinning/Density Management: Commercial thinning is the removal of merchantable trees from an even-aged stand to encourage growth of the remaining trees. Density Management is the cutting of trees for the primary purpose of widening their spacing so that growth of remaining trees can be accelerated. Density management harvest can also be used to improve forest health, to open the forest canopy, or to accelerate the attainment of old growth characteristics if maintenance or restoration of biological diversity is the objective. Specific objectives would vary by land use allocation.

Table 1: Cascades Resource Area Proposed Projects

<i>Name / Description of Project</i>	<i>Location</i>	<i>Planning Status</i>	<i>Contact</i>
<i>Jungle Gem (DOI-BLM-OR-S040-2013-0005-CX)</i> : This project proposes to thin approximately 70 acres of 70 year old forest stands within the Matrix and Riparian Reserve LUA.	T.8S., R.2E., section 1. Thomas Creek Watershed, Marion County.	Categorical Exclusion (CX) to be completed Fall 2014.	Bonnie Trefren (503) 315-5908
<i>Mighty Moose Thinning (DOI-BLM-OR-S040-2012-0004-EA)</i> : The project proposes to thin approximately 1,400 acres of 50-75 year old forest stands within Matrix, LSR and Riparian Reserve LUA.	T.12S., R.2E., sections 11, 12, 14, 21, & 29; T.12S., R.3E., sections 8, 9, 10, 15, 17, & 20. Quartzville Creek Watershed, Linn County.	Environmental Assessment (EA) completed May 2014. Mighty Moose Decision Record (DR) completed July 2014	Mike Mathews (503) 375-5711
<i>Sunday Morning Belly Twister (DOI-BLM-OR-S040-2014-0001-EA)</i> : This project proposes to thin approximately 1600 acres of 30-118 year old forest stands within the Matrix and Riparian Reserve LUA. Approximately 90% of the acres are less than 80 years old.	T.11S., R.1E., sections 1, 3, & 35; T.11S., R.2E., sections 5, 6, 7, & 8. Crabtree Creek and Thomas Creek Watersheds, Linn County.	EA to be completed Fall 2014.	Keith Walton (503) 375-5676
<i>Thunderkat Timber Sale (DOI-BLM-OR-S040-2014-0002-EA)</i> : This project proposes to harvest approximately 70 acres of 80-90 year forest stands within the Matrix and Riparian LUA.	T.10S., R.2E., section 5, Thomas Creek Watershed, Linn County.	EA to be completed Fall 2014.	David Simons (503) 375-5612
<i>Molalla LSR Variable Canopy Thinning (DOI-BLM-OR-S040-2014-0001-DNA)</i> : The project seeks to reduce stand density and increase species diversity by variable canopy pre-commercial thinning and snag creation for approximately 512 acres in previously managed 20-40 year old forest stands.	T.6, 7, 8S., R.3, 4, 5E.; within the Table Rock/Molalla LSR blocks, Molalla Watershed, Clackamas County, Oregon	Determination of NEPA Adequacy (DNA) completed July 2014.	Clint Foster (503) 315-5966
<i>Fishermen's Bend Recreation Site Special Recreation Area Management Plan (DOI-BLM-OR-S040-2014-0003-EA)</i> : The proposed action is to develop a management plan for the recreation site.	T.9S., R.2E., sections 25 & 26.	EA to be completed Winter 2015.	Traci Meredith (503) 315-5991
<i>Oxbow R&PP Lease Change (DOI-BLM-OR-S040-2013-0001-EA)</i> : The proposed action is to authorize rerouting a road to allow access to campsites, installing additional campsites, and installing a vault toilet alongside a new road within an existing lease area.	Oxbow Regional Park T.1S., R.2E., section 11.	EA completed February 2014. DR completed April 2014.	Traci Meredith (503) 315-5991
<i>Process Requests (EA/CX/DNA)</i> : For various land uses such as rights-of-way, tail-holds, and special use permits.	Cascades Resource Area-wide	Ongoing	Belle Smith (503) 315-5984
<i>State In-Lieu Land Ownership Change (DOI-BLM-OR-S040-2014-0002-DNA)</i> : The proposed action is to transfer ownership of 120 acres of the National System of Public Lands to the State of Oregon under the provisions of Memorandum of Understanding between the BLM and the State of Oregon.	T.13S., R.2E., section 24	DNA completed July 2014.	Mike Mathews (503) 375-5711

Table 1: Cascades Resource Area Proposed Projects

<i>Name / Description of Project</i>	<i>Location</i>	<i>Planning Status</i>	<i>Contact</i>
Lookout Point Communication Site Addition (DOI-BLM-OR-S040-2014-0005-CX): The proposed action is to authorize the construction of a 12' X 28' structure within the existing footprint of the comm. site to upgrade site capabilities.	T.1 .,R. 5 E., section 13	CX completed July 2014.	David Simons (503) 375-5612
AT&T Right-of-Way Grant Amendment (DOI-BLM-OR-S040-2014-0004-CX): The proposed action is to issue a right-of-way amendment for the construction of a 4"conduit for a fiber optics line to AT&T's existing Comm. Site on BLM managed lands. Conduit will be placed within their existing road Right-of-Way.	T.2S., R.6E., sections13, 14, & 23	CX to be completed Fall 2014.	David Simons (503) 375-5612
Portland General Electric Power Line Right of Way Lease (DOI-BLM-OR-S040-2014-0008-CX): The proposed action is to issue a right-of-way for an existing power line on BLM lands.	T. 4 S., R. 3 E., section 23	CX completed July 2014.	David Simons (503) 375-5612
Private Rights-of-way (ROW) lease (DOI-BLM-OR-S040-2014-0010-CX): Issue a utility and ingress egress ROW. Issue ROW only, no construction proposed at this time.	T. 3 S., R. 3 E., section 35	CX to be completed Fall 2014.	David Simons (503) 375-5612
Wilderness Survival Field Trips (DOI-BLM-OR-S040-0009-CX): Approve Mt. Hood Community College proposes to conduct field trips to instruct students in survival skills.	T.2S., R.5E., section 14	CX completed August 2014.	David Simons (503) 375-5612

Table 2: District-wide Proposed Projects

<i>Name / Description of Project</i>	<i>Location</i>	<i>Planning Status</i>	<i>Contact</i>
Vegetation Management Actions			
Special Forest Products (CX): The proposed action is to harvest (sell) Special Forest Products such as conifer boughs, floral greenery, fungi, native plant cuttings, seed and cones, transplant stock, and wood products (firewood, fence posts).	District-wide	CX to be completed Fall 2014.	Carolyn Sands (503) 315-5973
Vegetation Management (EA): This project will consider expanding the number of herbicides available for treating invasive plants. Proposed Action is to use herbicides as one of several tools to treat invasive plants and to control unwanted vegetation along roadsides, right of ways, recreation areas, in restoration projects and at Horning Seed Orchard.	District-wide	In progress	Claire Hibler (503) 375-5677

Table 3: Marys Peak Resource Area Proposed Projects

<i>Name / Description of Project</i>	<i>Location</i>	<i>Planning Status</i>	<i>Contact</i>
Vegetation Management Actions			
Fall-Cole Density Management (DOI-BLM-OR-S050-2012-0005-CX): The project consists of density management of three forest stands aged 37-46 years, totaling 61 acres, in LSR and RR LUA.	T.14S., R.7W., sections 27 & 34. Upper Alsea River Watershed, Benton County.	CX completed August 2014.	Stefanie Larew (503) 375-5601
Rainbow Ridge Timber Sale EA (DOI-BLM-OR-S050-2013-0002-EA): The project consists of variable retention harvest, commercial thinning, and density management on approximately 147 acres in the Matrix LUA.	T.14S., R.6W., section 29. Upper Alsea River and Marys River watersheds, Benton County.	EA to be completed Fall 2014.	Stefanie Larew (503) 375-5601
Rickreall Creek Watershed Enhancement (DOI-BLM-OR-S050-2010-0004-EA): Project 1 (Mid and Late-Seral Enhancement) areas are within approximately 1,200 acres of LSR, RR, and AMA. The project is a density management project, which would be implemented through six timber sales.	T.8S., R.7W., sections 3, 4, 5, 9 & 11; T.8S., R.6W., sections 5, 9; T.7S., R.7W., section 33. Rickreall Creek Watershed, Polk County.	EA completed February 2012. Gilmore DR completed August 2014.	Stefanie Larew (503) 375-5601
South Yamhill River Watershed Enhancement EA (DOI-BLM-OR-S050-2012-0001-EA): Project 1, Density Management, would thin approximately 1,168 acres of 40-78 year old stands in the AMR and RR LUAs through six timber sales. Project 2, Legacy Tree Release and Coarse Woody Debris Creation, would include felling, girdling, and topping of individual trees or creation of gaps to release legacy trees on approximately 117 acres of stands less than 80 years of age.	Several sections of BLM-administered lands in T.7S., R.8W. and T.7S., R.7W. Agency Creek-South Yamhill River Watershed, Polk County.	EA completed May 2014. First Project 1 DR to be completed in FY 2015.	Stefanie Larew (503) 375-5601
Thin Lindsey Timber Sale EA (DOI-BLM-OR-S050-2013-0005-EA): Project 1 entails density management on approximately 176 acres and Project 2 entails coarse woody debris creation and legacy tree release on approximately 121 acres on mid-seral forest stands in the Late-Successional Reserves and Riparian Reserves.	T.7S., R.9W., sections 17, 18, & 19. Lower Siletz River Watershed, Lincoln County.	EA completed May 2014. Project 1 DR to be completed in FY 2015.	Ron Exeter (503) 315-5963
Miscellaneous Land Use Requests			
Process Requests (EA/CX/DNA): For various land uses such as rights-of-way, tailholds, and special use permits.	Marys Peak Resource Area	Ongoing	Rich Hatfield (503) 315-5968
State of Oregon Indemnity Selection EA (DOI-BLM-OR-S050-2014-0001-EA): The BLM is reviewing approximately 1,471 acres of Public Domain lands in the Salem District to determine their suitability to transfer to the State of Oregon.	District wide. Lands are within Lincoln, Tillamook, and Polk counties.	Scoping completed Spring 2014.	Stefanie Larew (503) 375-5601

Table 4: Tillamook Resource Area Proposed Projects

<i>Name / Description of Project</i>	<i>Location</i>	<i>Planning Status</i>	<i>Contact</i>
Vegetation Management Actions			
East Fork Nehalem Timber Management Project (DOI-BLM-OR-S060-2014-0005-EA): The BLM is in the early stages of analyzing the effects of a proposal to harvest up to 2150 acres of 65 – 90 year old forest in the Matrix (GFMA and Connectivity) and Riparian Reserve land use allocations. Harvest method would include commercial thinning, variable spaced density management thinning, and regeneration harvest.	T.5N., R.3W., sections 31 & 33; T.4N., R.3W., sections 5, 17, 19, & 21. East Fork Nehalem Watershed, Columbia County.	EA to be completed Winter 2015.	Andy Pampush (503) 815-1143
Walker Creek Projects (DOI-BLM-OR-S060-2011-0012-EA): The projects being considered include commercial thinning, underplanting, road stabilization and decommissioning, and coarse woody debris creation. Lands are within the Adaptive Management Area, Late Successional Reserve, and Riparian Reserve land use allocations.	Nestucca River Watershed, Walker Creek and Bald Mtn. Fork Watersheds, Tillamook and Yamhill Counties.	EA completed March 2014. FONSI to be completed Fall 2014.	Andy Pampush (503) 815-1143
Transportation System Management Actions			
Nestucca Backcountry Byway Project (DOI-BLM-OR-S060-2014-0001-EA): The proposed project includes paving the 2.6 miles of the Nestucca Access Road that is currently gravel surfaced; this would involve some minor road realignment and subgrade widening to make it a double-lane road. The project would also involve replacing undersized and/or failing culverts along the Nestucca, Bible Creek, and Bald Mountain Access Roads; installing additional cross-drain culverts; installing a two-lane bridge at Elk Creek; chipsealing currently paved road segments; repainting fog lines and centerlines; repairing multiple road slump areas; constructing additional paved turnouts along Bible Creek and Bald Mountain Access Roads; paving and/or restricting vehicular access at selected existing turnouts along Nestucca Access Road; managing roadside trees; and installing traffic signs, informational signs and additional guard rails.	Nestucca River, Willamina Creek and North Yamhill Watersheds, Tillamook and Yamhill Counties.	EA to be completed Winter 2015.	Steve Bahe (503) 815-1123
Stimson Scoggins ROW Project (DOI-BLM-OR-S060-2014-0006-EA): The proposed action would add a road right-of-way, including approximately 1000 feet of new construction to an existing Reciprocal Right-of-Way Agreement between Stimson Lumber Company and the BLM. The added right-of-way would allow Stimson Lumber Company to access their lands in the Scoggins creek subwatershed for timber harvest purposes.	T.1S., R.5W., section 3, Washington County	DR completed August 2014.	Andy Pampush (503) 815-1143
Tillamook Resource Area-wide Routine Road Maintenance (DOI-BLM-OR-S060-2014-0008-CX): The project would include routine road maintenance conducted on BLM controlled roads within the Tillamook Resource Area. Project examples include road grading, roadside brushing, and replacing failing culverts.	Tillamook Resource Area-wide	CX to be completed Fall 2014.	Andy Pampush (503) 815-1143

Table 4: Tillamook Resource Area Proposed Projects

<i>Name / Description of Project</i>	<i>Location</i>	<i>Planning Status</i>	<i>Contact</i>
Miscellaneous Land Use Requests			
PC-80 R&PP Lease (DOI-BLM-OR-S060-2013-0006-EA): The project being considered is to enter into a long term lease with the Pacific City Joint Water-Sanitary Authority (PCJWSA) for the use of approximately 75 acres of BLM land within the boundaries of the unincorporated city of Pacific City, Oregon. The PCJWSA would develop the area for recreation purposes such as trails and interpretive features, and tsunami evacuation purposes.	T.4S., R.10W., section 19.	EA completed April 2014. DR to be completed Fall 2014.	Traci Meredith (503) 315-5991
Coast Creek Recreation ROW-Confederated Tribes Grand Ronde (DOI-BLM-OR-S060-2014-0007-CX): The proposed action would grant a right-of-way to the Confederated Tribes of the Grand Ronde on several segments of BLM controlled roads for the development of a non-motorized recreation trail that would originate on CTGR tribal lands and form a loop that would include approximately ½ mile of BLM road.	T. 5 S., R 7 W., section 8, Yamhill County	CX completed June 2014.	Andy Pampush (503) 815-1143
Scaponia Park R&PP Lease (CX): Reauthorization of 25 year R&PP lease to Columbia County for the operation and maintenance of Scaponia Park camping and recreation area.	T. 4 N., R. 4 W., section 7, Columbia County	CX completed September 2014.	Andy Pampush (503) 815-1143
Process Requests (EA/CX/DNA): For various land uses such as rights-of-way, tailholds, and special use permits.	Tillamook Resource Area-wide	Ongoing	Andy Pampush (503) 815-1143

Table 5: Timber Sales for the Salem District - Fiscal Year 2014

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

<i>Resource Area</i>	<i>Cascades</i>	<i>Cascades</i>
<i>Timber Sale Name</i>	Evans Mountain	Mighty Moose
<i>CX/EA Name</i>	Evan's Mountain EA	Mighty Moose EA
<i>Probable Location - Township (T), Range (R), section(s)</i>	T.8S., R.3E., sections 24 & 25; T.8S., R.4E., sections 19, 29 & 30	T.12S., R.3E., sections 8, 9, 10, 15, & 17
<i>Land Use Allocation</i>	CON	GFMA, CON, LSR
<i>County</i>	Marion	Linn
<i>Proposed Harvest Type</i>	Commercial Thinning	Commercial Thinning / Density Management
<i>Anticipated Acreage Involved</i>	233	509
<i>Anticipated Volume (MBF)</i>	4,218	12,142
<i>Probable Sale Offering Date</i>	February 26, 2014	August 27, 2014
<i>Set-Aside for SBA? (Yes or No)</i>	No	No
<i>NEPA Document Type (CX/EA) and Status</i>	EA completed	EA Completed
<i>Items of Special Interest</i>	N/A	N/A
<i>Timber Sale Status (In Preparation/ Advertised/Sold)</i>	Sold	Sold
<i>Contact Person's Name</i>	Chris Papen	Chris Papen
<i>Contact Person's Number</i>	503-375-5633	503-375-5633

Contents reviewed/edited by District Forester – T. Lieske on 9/22/2014. TBD – To be determined **Bold** text = updated this quarter

Table 5: Timber Sales for the Salem District - Fiscal Year 2014(continued)

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

<i>Resource Area</i>	<i>Marys Peak</i>	<i>Marys Peak</i>	<i>Marys Peak</i>	<i>Marys Peak</i>	<i>Marys Peak</i>
<i>Timber Sale Name</i>	Briar Creek	Fall-Cole	Rick-Line	C-9	Gilmore
<i>CX / EA Name</i>	Briar Creek CX	Fall-Cole CX	Rickreall Creek EA	Rickreall Creek EA	Rickreall Creek EA
<i>Probable Location - Township (T), Range (R), section(s)</i>	T.14S., R.8W., section 32	T.14S., R.7W., sections 27 & 34	T.8S., R.7W., section 5	T.8S., R.7W., section 9	T.8S., R7W., sections 3, 4 & 10
<i>Land Use Allocation</i>	LSR/RR	LSR/RR	AMR/RR	AMA/RR	AMA/AMR/RR
<i>County</i>	Benton	Benton	Polk	Polk	Polk
<i>Proposed Harvest Type</i>	Density Management	Density Management	Density Management	Density Management	Density Management
<i>Anticipated Acreage Involved</i>	54	61	315	126	179
<i>Anticipated Volume (MBF)</i>	2,121	717	9,737	5,126	3,561
<i>Probable Sale Offering Date</i>	December 18, 2013	September 17, 2014	May 21, 2014	May 21, 2014	September 17, 2014
<i>Set-Aside for SBA? (Yes or No)</i>	Yes	No	No	Yes	No
<i>NEPA Document Type (CX/EA) and Status</i>	CX completed	CX completed	EA completed	EA completed	EA completed
<i>Items of Special Interest</i>	N/A	N/A	N/A	N/A	N/A
<i>Timber Sale Status (In Preparation/ Advertised/Sold)</i>	Sold	Sold	Sold	Sold	Sold
<i>Contact Person's Name</i>	Andy Frazier	Andy Frazier	Andy Frazier	Andy Frazier	Andy Frazier
<i>Contact Person's Number</i>	(503) 315-5979	(503) 315-5979	(503) 315-5979	(503) 315-5979	(503) 315-5979

C Contents reviewed/edited by District Forester – T. Lieske on 9/22/2014. TBD – To be determined **Bold** text = updated this quarter

Table 5: Timber Sales for the Salem District - Fiscal Year 2014 (continued)

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

<i>Resource Area</i>	<i>Tillamook</i>	<i>Tillamook</i>	<i>Tillamook</i>	<i>Tillamook</i>
<i>Timber Sale Name</i>	Holiday	Ruby 2	Lucky 13	Dutch Baby
<i>CX/EA Name</i>	Turner Creek EA	South Scappoose Creek EA	South Scappoose Creek EA	South Scappoose Creek EA
<i>Probable Location - Township (T), Range (R), section(s)</i>	T.2S., R.5W., sections 3, 5, & 7	T.3N., R.2W., section 7	T.3N., R.3W., section 13	T3N, R3W, section 13
<i>Land Use Allocation</i>	AMA	GFMA	GFMA	GFMA
<i>County</i>	Yamhill	Columbia County	Washington County	Washington County
<i>Proposed Harvest Type</i>	Commercial Thinning	Commercial Thinning	Commercial Thinning	Commercial Thinning
<i>Anticipated Acreage Involved</i>	300	147	155	33
<i>Anticipated Volume (MBF)</i>	5,490	4,043	3,388	764
<i>Probable Sale Offering Date</i>	February 26, 2014	June 25, 2014	August 27, 2014	September 17, 2014
<i>Set-Aside for SBA? (Yes or No)</i>	No	Yes	No	Yes
<i>NEPA Document Type (CX/EA) and Status</i>	EA completed	EA completed	EA completed	EA completed
<i>Items of Special Interest</i>	N/A	N/A	N/A	N/A
<i>Timber Sale Status (In Preparation/ Advertised/Sold)</i>	Sold	Sold	Sold	Sold
<i>Contact Person's Name</i>	Brian Christensen	Brian Christensen	Brian Christensen	Brian Christensen
<i>Contact Person's Number</i>	(503) 815-1119	(503) 815-1119	(503) 815-1119	(503) 815-1119

Contents reviewed/edited by District Forester – T. Lieske on 9/22/2014. TBD – To be determined **Bold** text = updated this quarter

Table 6: Timber Sales for the Salem District - Fiscal Year 2015

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

<i>Resource Area</i>	<i>Cascades</i>	<i>Cascades</i>	<i>Cascades</i>	<i>Cascades</i>	<i>Cascades</i>	<i>Cascades</i>
<i>Timber Sale Name</i>	Peter Principle	Corbin's Cutoff	Jungle Gem	Sunday Morning	Belly Twister	Bent Beekman
<i>CX / EA Name</i>	Mighty Moose EA	Mighty Moose EA	Jungle Gem CX	Sunday Morning / Belly Twister EA	Sunday Morning / Belly Twister EA	Sunday Morning / Belly Twister EA
<i>Probable Location - Township (T), Range (R), section(s)</i>	T.12S., R.2E., sections 21 & 29	T.12S., R.2E., sections 11, 12, 13, &14; T.12S., R.3E, section 20	T.8S., R.2E., section 1	T.11S., R.1E., sections 15, 16, 17 & 27	T.8S., R.2E., section 1	T.11S., R.2E., sections 5, 6, 7 & 8
<i>Land Use Allocation</i>	GFMA/CON	LSR	LSR	GFMA	GFMA	GFMA
<i>County</i>	Linn	Linn	Marion	Linn	Linn	Linn
<i>Proposed Harvest Type</i>	Thin	Thin	Thin	Thin	Thin	Regen/Thin
<i>Anticipated Acreage Involved</i>	383	300	50	400	260	155
<i>Anticipated Volume (MBF)</i>	4,000	6,000	800	5,000	4,000	5,000
<i>Probable Sale Offering Date</i>	November 19, 2014	February 25, 2015	February 25, 2015	May 20, 2015	August 26, 2015	August 26, 2015
<i>Set-Aside for SBA? (Yes or No)</i>	TBD	TBD	TBD	TBD	TBD	TBD
<i>NEPA Document Type (CX/EA) and Status</i>	EA	EA	CX	EA	EA	EA
<i>Items of Special Interest</i>	N//A	N//A	N//A	N//A	N//A	N//A
<i>Timber Sale Status (In Preparation/ Advertised/Sold)</i>	In Preparation	In Preparation	In Preparation	In Preparation	In Preparation	In Preparation
<i>Contact Person's Name</i>	David Simons	Keith Walton	Bonnie Trefren	Keith Walton	Keith Walton	Keith Walton
<i>Contact Person's Number</i>	503 375-5612	503 375-5676	503 315-5908	503 375-5676	503 375-5676	503 375-5676

Contents reviewed/edited by District Forester – T. Lieske on 9/22/2014. TBD – To be determined **Bold** text = updated this quarter

Table 6: Timber Sales for the Salem District - Fiscal Year 2015 (continued)

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

<i>Resource Area</i>	<i>Marys Peak</i>	<i>Marys Peak</i>
<i>Timber Sale Name</i>	Thin Lindsey	Rainbow Ridge
<i>CX / EA Name</i>	Thin Lindsey EA	Rainbow Ridge EA
<i>Probable Location - Township (T), Range (R), section(s)</i>	T.7S., R.9W., sections 17, 18, & 19	T.14S., R.6W., section 29
<i>Land Use Allocation</i>	AMA/LSR/RR	GFMA/RR
<i>County</i>	Lincoln	Benton
<i>Proposed Harvest Type</i>	Density Management	Regeneration Harvest, Commercial Thinning, Density Management
<i>Anticipated Acreage Involved</i>	172	147
<i>Anticipated Volume (MBF)</i>	4,210	6,200
<i>Probable Sale Offering Date</i>	August 26, 2015	August 26, 2015
<i>Set-Aside for SBA? (Yes or No)</i>	TBD	TBD
<i>NEPA Document Type (CX/EA) and Status</i>	EA completed	EA in progress
<i>Items of Special Interest</i>	N/A	N/A
<i>Timber Sale Status (In Preparation/ Advertised/Sold)</i>	In Preparation	In Preparation
<i>Contact Person's Name</i>	Andy Frazier	Andy Frazier
<i>Contact Person's Number</i>	(503) 315-5979	(503) 315-5979

Contents reviewed/edited by District Forester – T. Lieske on 9/22/2014. TBD – To be determined **Bold** text = updated this quarter

Table 6: Timber Sales for the Salem District - Fiscal Year 2015 (continued)

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

<i>Resource Area</i>	<i>Tillamook</i>	<i>Tillamook</i>	<i>Tillamook</i>
<i>Timber Sale Name</i>	Dutch Treat	Day Walker	Night Walker
<i>CX / EA Name</i>	South Scappoose Creek EA	Walker Creek EA	Walker Creek EA
<i>Probable Location - Township (T), Range (R), section(s)</i>	T.3N., R.3W., sections 1 & 11	T.3S., R.6W.; sections 15, 22, 23, 25, 26	T.3S., R.6W., sections 17, 18, 19, 20 & 21
<i>Land Use Allocation</i>	GFMA	AMA	AMA
<i>County</i>	Columbia	Yamhill	Yamhill
<i>Proposed Harvest Type</i>	Commercial Thinning/ Regeneration	Commercial Thinning	Density Management
<i>Anticipated Acreage Involved</i>	350 (Commercial Thinning) 7 (Regeneration Harvest)	220	300
<i>Anticipated Volume (MBF)</i>	8,800	3,300	4,200
<i>Probable Sale Offering Date</i>	May 20, 2015	February 25, 2015	August 26, 2015
<i>Set-Aside for SBA? (Yes or No)</i>	TBD	TBD	TBD
<i>NEPA Document Type (CX/EA) and Status</i>	EA/ Completed	EA/ Completed	EA/ Completed
<i>Items of Special Interest</i>	NA	NA	NA
<i>Timber Sale Status (In Preparation/ Advertised/Sold)</i>	In Preparation	In Preparation	In Preparation
<i>Contact Person's Name</i>	Brian Christensen	Brian Christensen	Brian Christensen
<i>Contact Person's Number</i>	503-815-1119	503-815-1119	503-815-1119

Contents reviewed/edited by District Forester – T. Lieske on 9/22/2014. TBD – To be determined **Bold** text = updated this quarter