

**Bureau of Land Management
Salem District
Fall 2013 Project Update**

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

<http://www.or.blm.gov/salem/>

Dear Public Land User:

Welcome to the Fall 2013 edition of the Salem District's *Project Update*. The purpose of our publication is to provide you with information on proposed and ongoing activities on lands administered by the Bureau of Land Management (BLM) within the Salem District.

I am seeking comments and ideas 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.

With publication of a Notice of Intent in the Federal Register, on March 9, 2012, the BLM began the process of revising resource management plans for the Salem, Eugene, Roseburg, Coos Bay, and Medford Districts, and the Klamath Falls Resource Area of the Lakeview District. Completion of this planning effort is anticipated in 2015.

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 2013 timber sales and Table 6 describes the fiscal year 2014 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.

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 Reserve (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>
Vegetation Management Actions			
Crab Race (DOI-BLM-OR-S040-2011-0002-EA): The proposed action is to thin approximately 550 acres of 30-60 year-old forest stands within the Matrix, Riparian Reserve and Late Successional Reserve land use allocations (LUA) as part of density management and habitat improvement.	T.11S., R.2E., sections 12 & 13; T.11S., R.3E., sections 7, 8 & 9. Crabtree Creek Watershed, Linn County.	Environmental Assessment (EA) completed May 2013. Decision Rationale (DR) completed August 2013.	Keith Walton (503) 375-5676
Evan's Mountain Thinning (DOI-BLM-OR-S040-2010-0006-EA): The proposed action is to thin approximately 250 acres of 30-92 year old forest stands within the Matrix and Riparian Reserve LUA.	T.8S., R.3E., sections 24 & 25; T.8S., R.4E., sections 19, 29, & 30. Little North Santiam River Watershed, Marion County.	EA completed September 2013.	David Simons (503) 375-5612
Jungle Gem (DOI-BLM-OR-S040-2013-0005-CX): 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 2013.	Bonnie Trefren (503) 315- 5908
Mighty Moose Thinning (DOI-BLM-OR-S040-2012-0004-EA): 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.	EA to be completed Winter 2014.	David Simons (503) 375-5612
Power Mill (DOI-BLM-OR-S040-2010-0007-EA): The selected action is to thin approximately 354 acres of 45-78 year old forest stands within the Matrix and Riparian Reserve LUA.	T.8S., R.3E., section 29; T.9S., R.2E., sections 11,13, & 24; T.9S., R.3E., sections 17, 19, & 21. Little North Santiam and North Santiam River Watersheds, Marion County.	EA completed April 2012; Power Mill DR completed May 2012; Power House DR completed August 2013.	Keith Walton (503) 375-5676
Sunday Morning Belly Twister (DOI-BLM-OR-S040-2014-0001-EA): 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.	Scoping	Keith Walton (503) 375-5676
Thunderkat Timber Sale (DOI-BLM-OR-S040-2014-0002-EA): 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.	Scoping	David Simons (503) 375-5612
Watershed Restoration Actions			
Molalla LSR Habitat Enhancement (DOI-BLM-OR-S040-2012-0002-EA): The project seeks to reduce stand density and increase species diversity by variable canopy pre-commercial thinning and snag creation for approximately 2,000 acres in previously managed 20-40 year old forest stands over the next 5 years.	T.6,7,&8S., R.3,4,&5E.; within the Table Rock/Molalla LSR blocks, Molalla Watershed, Clackamas County.	EA completed September 2012. Decision Record (DR) completed June 2013.	Jim England 503-315-5913
Recreation Actions			

Table 1: Cascades Resource Area Proposed Projects

<i>Name / Description of Project</i>	<i>Location</i>	<i>Planning Status</i>	<i>Contact</i>
Fishermen's Bend Recreation Site Special Recreation Area Management Plan (EA): Develop a management plan for the recreation site.	T.9S., R.2E., sections 25 & 26.	Scoping	Traci Meredith (503) 315-5991
Oxbow R&PP Lease Change (DOI-BLM-OR-S040-2013-0001-EA): Reroute road to allow access to campsites, install additional campsites, vault toilet alongside new road within an existing lease area.	Oxbow Regional Park T.1S., R.2E., section 11.	Scoping	Traci Meredith (503) 315-5991
Repair Damaged Lands Wildwood fence (DOI-BLM-OR-S040-2013-0009-CX): Construct a fence along the Wildwood Recreation Site where trespass damage has occurred.	T.2S, R.7E., section 31.	CX completed Summer 2013.	Belle Smith (503) 315-5984
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, tail-holds, and special use permits.	Cascades Resource Area-wide	Ongoing	Belle Smith (503) 315-5984

Bold text = updated this quarter

Table 2: 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			
Briar Creek (DOI-BLM-OR-S050-2013-0001-CX): Density management and coarse woody debris creation on 53 acres of forest stands approximately 77-79 years old in the LSR and RR LUAs. Approximately 1,200 feet of temporary road will be constructed and decommissioned following harvest.	T14S., R.8W., section 32. Upper Alsea River Watershed, Benton County.	CX to be completed November 2013.	Stefanie Larew (503) 375-5601
Fall-Cole Early-Seral Enhancement (DOI-BLM-OR-S050-2012-0005-CX): 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 to be completed FY 2014.	Stefanie Larew (503) 375-5601
Rainbow Ridge Timber Sale EA (DOI-BLM-OR-S050-2013-0002-EA): The project is in the early planning stages for forest management on approximately 150 acres. Variable retention harvest in the Matrix LUA and density management within the Matrix and RR LUAs.	T.14S., R.6W., section 29. Upper Alsea River and Marys River watershedS, Benton County.	EA to be completed 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. Project 2 (Legacy Tree Release and CWD/Snag Creation) areas are within approximately 287 acres of LSR and RR areas. The project would include felling, girdling and topping of individual trees or creation of gaps (1/4 acre to one acre in size). Project 3 (Large Woody Debris Enhancement) would place large woody debris within the mainstem Rickreall Creek above Mercer Reservoir, the South Fork Rickreall Creek, and North Fork Rickreall Creek.	T.8S., R.7W., sections 3, 4, 5, 9 & 11; T.7S., R.6W., sections 22 & 31; T.8S., R.6W., sections 5 & 9; T.7S., R.7W., section 33. Rickreall Creek, Mill Creek, Salt Creek, and Luckiamute River Watersheds, Polk County.	EA completed February 2012. Project 1: FY 2014 - C-9 DR, Gilmore DR, Rick-Line DR. Project 2: DR to be completed in 2013. Project 3: DR completed May 2012.	Stefanie Larew (503) 375-5601
South Yamhill River Watershed Enhancement EA (DOI-BLM-OR-S050-2013-0002-EA): Project 1, Density Management, would thin approximately 1,220 acres of 39-77 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 from competition of densely stocked conifers and enhance coarse woody debris conditions.	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 to be completed 2013. DR for the first timber sale to be completed Fall 2014.	Stefanie Larew (503) 375-5601
Thin Lindsey Late-Successional Reserve Enhancement (DOI-BLM-OR-S050-2013-0005-EA): The proposed project entails density management, coarse woody debris creation, and legacy tree release on approximately 205 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.	Scoping completed Summer 2013. EA to be completed in 2014.	Ron Exeter (503) 315-5963

Table 2: Marys Peak Resource Area Proposed Projects

<i>Name / Description of Project</i>	<i>Location</i>	<i>Planning Status</i>	<i>Contact</i>
Watershed Restoration Actions			
Whitehouse Pit and South Fork Alsea LWD Restoration (DOI-BLM-OR-S050-2013-0004-DNA): Restoration of an existing rock pit to reduce sediment erosion to South Fork Alsea River and increase instream LWD.	T.15S., R.6W., section 6. Upper Alsea River Watershed, Benton County.	DNA completed Summer 2013.	Steve Wegner (503) 589-6849
Recreation Actions			
Alsea Falls Campground Outhouse Replacement (DOI-BLM-OR-S050-2013-0008-CX): The BLM will be replacing the existing outhouses in the campground, which have exceeded their designed life span. Work will take place outside of the peak recreation season.	T.14S., R.7W., section 25. Alsea Falls Campground, Benton County.	CX completed July 2013.	Timothy Fisher (541) 574-3142
Yaquina Head Outstanding Natural Area Management Plan: The proposed project is to develop a comprehensive recreation management plan for the Yaquina Head Outstanding Natural Area.	Yaquina Head Outstanding Natural Area in Newport, Oregon.	On hold.	Timothy Fisher (541) 574-3142
Transportation System Management Actions			
Road Maintenance and Repair (EA/CX/DNA)	Marys Peak Resource Area	Ongoing	Steve Cyrus (503) 315-5988
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

Bold text = updated this quarter

Table 3: Tillamook Resource Area Proposed Projects

<i>Name / Description of Project</i>	<i>Location</i>	<i>Planning Status</i>	<i>Contact</i>
Vegetation Management Actions			
Walker Creek Projects (DOI-BLM-OR-S060-2011-0012-EA): The projects being considered include commercial thinning, underplanting, road stabilization and decommissioning, coarse woody debris creation, and meadow restoration. 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 drainages, Tillamook and Yamhill Counties.	EA to be completed Fall 2013.	Andy Pampush (503) 815-1143
Watershed Restoration Actions			
Walker Creek Restoration Project (DOI-BLM-OR-S0000-2012-0001-EA): The following projects are being implemented under the Salem District Aquatic and Riparian Restoration EA. Two large culvert replacements on Walker Creek, one would be replaced with a bridge; in-stream log and boulder placement along two reaches of Walker Creek on BLM land; decommissioning of a spur road no longer needed that is impacting riparian functioning along Walker Creek; inputting wood into selected headwater creeks where none currently exists.	Nestucca River Watershed, Walker Creek and Bald Mtn. Fork drainages, Tillamook and Yamhill Counties.	DNA completed July 2013	Andy Pampush (503) 815-1143
Recreation Actions			
None			
Transportation System Management Actions			
None			
Miscellaneous Land Use Requests			
PC-80 R&PP Lease (EA): The project being considered is to enter into a long term lease with the Pacific City Joint Water-Sanitary Authority for the use of approximately 75 acres of BLM land within the boundaries of the unincorporated city of Pacific City, Oregon. The PCJWSA already leases approximately five acres of the 80 acre BLM parcel for water and sanitary facilities. The PCJWSA would develop the remaining area for recreation purposes such as trails and interpretive features, tsunami evacuation purposes and for expansion of the water and sanitary facilities over time.	T.4S., R.10W., section 19.	EA to be completed Fall 2013	Traci Meredith (503) 315-5991
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

Bold text = updated this quarter

Table 4: District-wide Proposed Projects

<i>Name / Description of Project</i>	<i>Location</i>	<i>Planning Status</i>	<i>Contact</i>
Vegetation Management Actions			
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	EA to be completed Fall 2013.	Claire Hibler (503) 375-5677
Salem District Wildlife Tree and Down Wood Creation (DOI-BLM-OR-S000-2013-0001-CX): This project consists of creating wildlife trees to provide or maintain nesting structure for marbled murrelets, spotted owls and spotted owl prey such as flying squirrels and red tree voles, other raptors, woodpeckers, and other cavity dependent species. The project also includes the creation of coarse woody debris (down wood) to improve habitat for amphibians, rodents (spotted owl prey), and other ground dwelling animals.	District-wide	CX completed Summer 2013	Roy Price (503) 375-5662
Multiple Projects			
None			
Recreation Actions			
None			
Transportation System Management Actions			
None			
Horning Seed Orchard			
None			

Bold text = updated this quarter

Table 5: Timber Sales for the Salem District - Fiscal Year 2013

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>Timber Sale Name</i>	Mini Flats	Power Mill (re-offer)	Take 3	Crab Race	Power House
<i>CX/EA Name</i>	Mini Flats (CX)	Power Mill (EA)	Take 3 (EA)	Crab Race (EA)	Power Mill (EA)
<i>Probable Location - Township (T), Range (R), section(s) (sec.)</i>	T4S., R4E., sec. 13	T9S., R2E., sec. 11, 13, & 25; T9S., R3E., sec. 17, 19, & 21	T.3.S., R.5E., sec. 11 & 13	T.11S., R.2E., sec. 12 & 13; T.11S., R.3E., sec. 7, 8, & 9	T.8S., R.3E., sec. 29
<i>Land Use Allocation</i>	GFMA/Riparian	GFMA/Riparian	GFMA/Riparian	Matrix/Riparian/LSR	GFMA
<i>County</i>	Clackamas	Marion	Clackamas	Linn	Linn
<i>Proposed Harvest Type</i>	Commercial Thinning	Commercial Thinning	Commercial Thinning	Commercial Thinning / Density Management	Commercial Thinning
<i>Anticipated Acreage Involved</i>	68	354	333	416	108
<i>Anticipated Volume (MBF)</i>	1,300	6,751	7,070	7,849	1,937
<i>Probable Sale Offering Date</i>	November 28, 2012	November 28, 2012	May 22, 2013	September 11, 2013	September 11, 2013
<i>Set-Aside for SBA? (Yes or No)</i>	No	Yes	Yes	No	No
<i>NEPA Document Type (CX/EA) and Status</i>	CX completed	EA 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>	Alisa Tanner	Chris Papen	Alisa Tanner	Keith Walton	Keith Walton
<i>Contact Person's Number</i>	(503) 589-6844	(503) 375-5633	(503) 589-6844	(503) 375-5676	(503) 375-5676

Contents reviewed/edited by District Forester – T. Lieske on 10/25/13. TBD – To be determined. **Bold** text = updated this quarter

Table 5: Timber Sales for the Salem District - Fiscal Year 2013 (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>Marys Peak</i>
<i>Timber Sale Name</i>	Fanno Lookout	Gotaway Alder	Upper Warnicke	Robb Mill Loader	C-9	Briar Creek
<i>CX / EA Name</i>	Upper Siletz (EA)	Gotaway (EA)	Upper Siletz (EA)	Rickreall Creek (EA)	Rickreall Creek (EA)	Briar Creek (CX)
<i>Probable Location - Township (T), Range (R), section(s) (sec.)</i>	T.8S., R.8W., sec. 15, 23, 25	T.14S., R.7W., sec. 36	T.7S., R.8W., sec. 14 & 15	T.7S., R.6W., sec. 22	T.8S., R.7W., sec. 9	T.14S., R.8W., sec. 32
<i>Land Use Allocation</i>	AMA/RR	Matrix/RR	AMR/RR	AMA/RR	AMA/RR	LSR/RR
<i>County</i>	Polk	Benton	Polk	Polk	Polk	Benton
<i>Proposed Harvest Type</i>	Density Management	Commercial Thinning	Density Management	Density Management	Density Management	Density Management
<i>Anticipated Acreage Involved</i>	200	7	214	183	126	53
<i>Anticipated Volume (MBF)</i>	6,000	76	6,125	3,089	5,126	2,121
<i>Probable Sale Offering Date</i>	November 28, 2012	February 13, 2013	May 22, 2013	May 22, 2013	May 21, 2014	December 18, 2013
<i>Set-Aside for SBA? (Yes or No)</i>	Yes	No	No	Yes	N/A	N/A
<i>NEPA Document Type (CX/EA) and Status</i>	EA completed	EA completed	EA completed	EA completed	EA completed	CX in progress
<i>Items of Special Interest</i>	N/A	N/A	N/A	N/A	Moved to FY 2014	Moved to FY 2014
<i>Timber Sale Status (In Preparation/ Advertised/Sold)</i>	Sold	Sold	Sold	Sold	In Preparation	In Preparation
<i>Contact Person's Name</i>	Sandra Holmberg	Sandra Holmberg	Sandra Holmberg	Sandra Holmberg	Sandra Holmberg	Sandra Holmberg
<i>Contact Person's Number</i>	(503) 375-5644	(503) 375-5644	(503) 375-5644	(503) 375-5644	(503) 375-5644	(503) 375-5644

Contents reviewed/edited by District Forester – T. Lieske on 10/25/13. TBD – To be determined. **Bold** text = updated this quarter

Table 5: Timber Sales for the Salem District - Fiscal Year 2013 (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>	Head East Re-Offer	Rollercoaster	Jane's Remains	Rabinsky's Cube
<i>CX/EA Name</i>	Moon Creek (EA)	Turner Creek (EA)	Hoag Pass (EA)	South Scappoose (EA)
<i>Probable Location - Township (T), Range (R), section(s) (sec.)</i>	T.3S., R.8W., sec. 3, 11, 13, 14 & 15	T.2S., R.5W., sec. 7, 17, 21 & 29	T.3S., R.6W., sec. 30; T.3S., R.7W., sec.24, 25 & 36	T.3N., R.2W., sec. 7 & 9; T.3N., R.3W., sec. 1
<i>Land Use Allocation</i>	LSR	AMA	LSR/AMA	GFMA/CONN
<i>County</i>	Tillamook	Yamhill	Tillamook	Columbia
<i>Proposed Harvest Type</i>	Density Management	Density Management	Density Management	Commercial Thinning
<i>Anticipated Acreage Involved</i>	302	364	169	293
<i>Anticipated Volume (MBF)</i>	6,631	6,150	2,900	4,900
<i>Probable Sale Offering Date</i>	November 28, 2012	February 13, 2013	May 22, 2013	September 11, 2013
<i>Set-Aside for SBA? (Yes or No)</i>	No	Yes	Yes	No
<i>NEPA Document Type (CX/EA) and Status</i>	EA completed	EA completed	EA completed	EA completed
<i>Items of Special Interest</i>	Re-offer of 2011 sale.	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 10/25/13. TBD – To be determined **Bold** text = updated this quarter

Table 6: 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>Cascades</i>
<i>Timber Sale Name</i>	Evans Mountain	Mighty Moose	Corbin's Cutoff
<i>CX/EA Name</i>	Evan's Mountain (EA)	Mighty Moose (EA)	Mighty Moose (EA)
<i>Probable Location - Township (T), Range (R), section(s) (sec.)</i>	T.8S., R.3E., sec. 24 & 25; T.8S., R.4E., sec. 19, 29 & 30	T.12S., R.3E., sec. 8, 9, 10, 15, & 17	T.12S., R.2E., sec. 11, 12, 13, & 14; T.12S., R.3E., sec. 20
<i>Land Use Allocation</i>	CON	GFMA, CON, LSR	LSR
<i>County</i>	Marion	Linn	Linn
<i>Proposed Harvest Type</i>	Commercial Thinning	Commercial Thinning / Density Management	Density Management
<i>Anticipated Acreage Involved</i>	252	600	499
<i>Anticipated Volume (MBF)</i>	4,444	12,142	5,000
<i>Probable Sale Offering Date</i>	February 26, 2014	May 21, 2014	August 27, 2014
<i>Set-Aside for SBA? (Yes or No)</i>	No	TBD	TBD
<i>NEPA Document Type (CX/EA) and Status</i>	EA completed	EA in progress	EA in progress
<i>Items of Special Interest</i>	N/A	N/A	N/A
<i>Timber Sale Status (In Preparation/ Advertised/Sold)</i>	In Preparation	In Preparation	In Preparation
<i>Contact Person's Name</i>	Chris Papen	Chris Papen	Chris Papen
<i>Contact Person's Number</i>	503-375-5633	503-375-5633	503-375-5633

Contents reviewed/edited by District Forester – T. Lieske on 10/25/13. TBD – To be determined **Bold** text = updated this quarter

Table 6: 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>Marys Peak</i>
<i>Timber Sale Name</i>	Briar Creek	Fall-Cole	Rick-Line	C-9	Gilmore	Thin Lindsey
<i>CX / EA Name</i>	Briar Creek (CX)	Fall-Cole (CX)	Rickreall Creek (EA)	Rickreall Creek (EA)	Rickreall Creek (EA)	Thin Lindsey (EA)
<i>Probable Location - Township (T), Range (R), section(s) (sec.)</i>	T.14S., R.8W., sec. 32	T.14S., R.7W., sec. 27 & 34	T.8S., R.7W., sec. 5	T.8S., R.7W., sec. 9	T.8S., R7W., sec. 3, 4 & 10	T.7S., R.9W., sec. 17, 18, 19
<i>Land Use Allocation</i>	LSR/RR	LSR/RR	AMR/RR	AMA/RR	AMA/AMR/RR	LSR/AMR/RR
<i>County</i>	Benton	Benton	Polk	Polk	Polk	Lincoln
<i>Proposed Harvest Type</i>	Density Management	Density Management	Density Management	Density Management	Density Management	Density Management
<i>Anticipated Acreage Involved</i>	53	61	315	126	181	209
<i>Anticipated Volume (MBF)</i>	2,121	600	9,737	5,126	3,600	4,500
<i>Probable Sale Offering Date</i>	December 18, 2013	March 26, 2014	May 21, 2014	May 21, 2014	August 27, 2014	August 27, 2014
<i>Set-Aside for SBA? (Yes or No)</i>	Yes	No	TBD	TBD	TBD	TBD
<i>NEPA Document Type (CX/EA) and Status</i>	CX in progress	CX in progress	EA completed	EA completed	EA completed	EA in progress
<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>	Sandra Holmberg	Sandra Holmberg	Sandra Holmberg	Sandra Holmberg	Sandra Holmberg	Sandra Holmberg
<i>Contact Person's Number</i>	(503) 375-5644	(503) 375-5644	(503) 375-5644	(503) 375-5644	(503) 375-5644	(503) 375-5644

Contents reviewed/edited by District Forester – T. Lieske on 10/25/13. TBD – To be determined

Bold text = updated this quarter

Table 6: 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>Timber Sale Name</i>	Holiday	Ruby 2	Number Four
<i>CX/EA Name</i>	Turner Creek EA	South Scappoose Creek EA	South Scappoose Creek EA
<i>Probable Location - Township (T), Range (R), section(s) (sec.)</i>	T.2S., R.5W., sec. 3, 5, & 7	T.3N., R.2W., sec. 7	T.3N., R.2W., sec.19 & 29
<i>Land Use Allocation</i>	AMA	GFMA	GFMA
<i>County</i>	Yamhill	Columbia County	Washington County
<i>Proposed Harvest Type</i>	Commercial Thinning	Commercial Thinning	Commercial Thinning/ Regeneration
<i>Anticipated Acreage Involved</i>	300	147	304
<i>Anticipated Volume (MBF)</i>	5,500	4,000	6,800
<i>Probable Sale Offering Date</i>	February 26, 2014	February 26, 2014	August 27, 2014
<i>Set-Aside for SBA? (Yes or No)</i>	No	Yes	TBD
<i>NEPA Document Type (CX/EA) and Status</i>	EA completed	EA completed	EA completed
<i>Items of Special Interest</i>	N/A	N/A	N/A
<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 10/25/13. TBD – To be determined **Bold** text = updated this quarter