

United States Department of the Interior

BUREAU OF LAND MANAGEMENT

Oregon State Office

P.O. Box 2965

Portland, Oregon 97208

In Reply Refer to:

3120 (OR-936.2) P

January 18, 2006

EMS TRANSMISSION 01/19/2006

Information Bulletin No. OR-2006-066

To: All District Managers

From: Deputy State Director for Resource Planning, Use and Protection

Subject: Posting of March 2006 Notice of Competitive Oil and Gas Lease Sale DD: 1/20/2006

Attached is the next Competitive Oil and Gas Lease Sale Notice of certain lands being offered in Oregon and Washington on Thursday, March 9, 2006.

In accordance with the Oil and Gas Reform Act, the notice must be posted for public review in a prominent location in your office for at least 45 days prior to the sale. To meet this requirement, please post the notice by January 20, 2006.

Districts with Unions are reminded to notify their unions of this Information Bulletin and satisfy any bargaining obligations before implementation. Your servicing Human Resources Office or Labor Relations Specialist can provide you assistance in this matter.

Signed by
Michael S. Mottice

Authenticated by
Mary O'Leary
Management Assistant

1 Attachment(s)

1 - [Notice of Competitive Lease \(O&G\) Sale](#) (77 pp)

Distribution

WO-310 (501 LS) (Jay Douglas)

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

Oregon/Washington State Office
P.O. Box 2965 (333 SW First Ave.)
Portland, Oregon 97208
www.or.blm.gov

Notice of Competitive Lease Sale Oil and Gas

We are pleased to announce that we will offer for competitive sale certain Federal lands in the States of Oregon and Washington for oil and gas leasing. This notice describes:

- The time and place of the sale;
- How to register for and participate in the bidding process;
- The sale process;
- The conditions of the sale;
- How to file a noncompetitive offer after the sale; and
- How to file a presale noncompetitive offer.

Attached to this notice is a list of the lands we are offering by parcel number and description. We have referenced any special conditions or restrictions that will be made a part of the lease below each parcel.

When and where will the sale take place?

When: The competitive oral sale will begin at 9:00 a.m. on Thursday, March 9, 2006. The sale room will open one-half hour earlier so you can register and get your bidding number.

Where: We will hold the sale in the 3rd Floor Conference Room at 333 SW First Ave., Portland, Oregon. There is metered parking on the street and pay-to-park lots in the area. Public transportation is an option. You must have photo identification and register with the guard station to gain access to the building. To expedite this process, please phone Lynn Engdahl at (503) 808-6186 or Donna Kauffman at (503) 808-6162, before March 8, 2006. We can then notify the guards and have a pass waiting for you.

Access: The sale room is accessible to persons with disabilities. If you need an auxiliary aid or service to participate in the sale, such as a sign language interpreter or materials in an alternate format, contact Donna Kauffman at (503) 808-6162, by February 27, 2006.

How do I participate in the bidding process?

To participate in the bidding process, you must register and get a bidding number. Forms will be available at the registration table. You must display your bidding number to the auctioneer when you submit a bid.

What is the sale process?

Starting at 9:00 a.m. on the day of the sale:

- The auctioneer will offer the parcels in the order they are shown in the attached list;
- All bids are on a per-acre basis for the entire acreage in the parcel;
- The successful bid is the highest oral bid equal to or exceeding the minimum acceptable bid; and
- The decision of the auctioneer is final.

The minimum bid BLM can accept is \$2 per acre. If a parcel contains fractional acreage, round it up to the next whole acre. For example, a parcel of 100.32 acres requires a minimum bid of \$202 (\$2 x 101 acres). After we have offered all the parcels, you may ask the auctioneer to re-offer any unsold parcels.

What conditions apply to the lease sale?

- **Parcel withdrawal or sale cancellation:** We reserve the right to withdraw any or all parcels before the sale begins. If we withdraw a parcel, we will post a notice in the Oregon State Office Land Office (Public Room) before the day of the sale. We will announce withdrawn parcels before beginning the sale. If we cancel the sale, we will notify you as soon as possible.
- **Payment due:** You cannot withdraw a bid. Your bid is a legal binding commitment to sign the bid form, accept the lease, and pay the money due on the day of the sale. You may pay immediately after the sale, or you can pay within one hour after the close of the sale at our Land Office on the 1st floor of the State Office.

If you are the successful high bidder on a parcel, the money due the day of the sale is the minimum bid of \$2 per acre, the first year's rent (\$1.50 per acre), and the administrative fee (\$130). You may pay the total due the day of the sale, or you may pay the balance of the bonus bid due by the close of business on March 23, 2006, which is the 10th working day following the sale. If you do not pay in full by this date, you lose the right to the lease and all money paid on the day of the sale. If you forfeit a parcel, we may offer it at a later sale.

- **Forms of payment:** You can pay by personal check, certified check, money order, or credit card (VISA, MasterCard, Discover, or American Express). Make checks payable to: **Department of the Interior-BLM**. We cannot accept cash. If a check you have sent to us in the past has been returned for insufficient funds, we may ask that you give us a guaranteed payment, such as a certified check. If you pay by credit card and the transaction is refused, we will try to notify you early enough so that you can make other payment arrangements. However, we cannot grant you any extension of time to pay the money that is due the day of the sale.

Effective February 1, 2005, the Bureau of Land Management will not accept credit or debit card payments for an amount equal to or greater than \$100,000. We also will not accept aggregated smaller amounts to bypass this requirement. We encourage you to make any payments of \$100,000 or more by Automated Clearing House (ACH) or Fed Wire transfer.

- **Bid form:** On the day of the sale, if you are a successful bidder, you must give us a properly completed and signed competitive bid form (Form 3000-2, July 1991, or later edition) with your payment. This form is a legally binding offer by the prospective lessee to accept a lease and all its terms and conditions. Once the form is signed, you cannot change it. We will not accept any bid form that has information crossed out or is otherwise altered.

We recommend you get a copy of the bid form and complete all but the money part before the sale. You can fill out the money part at the sale. Your completed bid form certifies that:

- (1) You and the prospective lessee are qualified to hold an oil and gas lease under our regulations at 43 CFR 3102.5-2; and
 - (2) You have complied with 18 U.S.C. 1860, a law that prohibits unlawful combinations, intimidation of, and collusion among bidders.
- **Lease Issuance:** After we receive the bid form and all the money due, we can issue the lease. Usually, a lease is effective the first day of the month following the month in which we sign it. If you want your lease to be effective the first day of the month in which we sign it, you must ask us in writing to do this. We have to receive your request before we sign the lease.
 - **Lease terms:** A lease issued as a result of this sale will have a primary term of 10 years. It will continue beyond its primary term as long as oil or gas in paying quantities is produced on or for the benefit of the lease. Rental at \$1.50 per acre for the first 5 years (\$2 per acre after that) is due on or before the anniversary date each year until production begins. Once a lease is producing, you must pay a royalty of 12.5 percent on the production. You will find other lease terms on our standard lease form (Form 3100-11, October 1992 or later edition).
 - **Stipulations:** Some parcels have special requirements or restrictions which are called stipulations. These are included with the parcel descriptions. Stipulations are part of the lease and supercede any inconsistent provisions of the lease form.
 - **Federal oil and gas lease acreage limitations:** Qualified individuals, associations, or corporations may only participate in a competitive lease sale and purchase Federal oil and gas leases from this office if such purchase will not result in exceeding the State limit of 246,080 acres of public domain lands and 246,080 acres of acquired lands (30 U.S.C. 184(d)). For the purpose of chargeable acreage limitations, you are charged with your proportionate share of the lease acreage holdings of partnerships or corporations in which you own an interest greater than 10 percent. Lease acreage committed to a unit agreement or development contract that you hold, own or control is excluded from chargeability for acreage limitation purposes.

The acreage limitations and certification requirements apply for competitive oil and gas lease sales, noncompetitive lease offers, transfer of interest by assignment of record title or operating rights, and options to acquire interest in leases regardless of whether an individual, association, or corporation has received, under 43 CFR 3101.2-4, additional time to divest excess acreage acquired through merger or acquisition.

How do I file a noncompetitive offer after the sale?

Lands that do not receive a bid are available on a first-come, first-served basis for a two-year period, beginning the day after the sale. If you want to file a noncompetitive offer on an unsold parcel, you must give us-

- An Offer to Lease Form properly completed and signed. (**Note: You may copy the lease form, but you must copy both sides on one page. If you copy the form on 2 pages or use an obsolete lease form, we will reject your offer. Any copy you make should be legible.**) Describe the lands in your offer as specified in our regulations at 43 CFR 3110.5, and;
- Your payment for the total of the \$335 filing fee and the advanced first year's rental (\$1.50 per acre). Remember to round up any fractional acreage when you calculate the amount of rental.

You may submit your offer the day of the sale after the sale is closed. However, we consider all offers filed the day of a sale and the first business day after it, for any of the unsold parcels, filed at the same time. If a parcel receives more than one offer, we will hold a drawing to pick the winner. A presale offer has priority over any offer filed after the sale. Presale offers are indicated in the sale notice.

How do I file a noncompetitive presale offer?

Under our regulations at 43 CFR 3110.1(a), you may file a noncompetitive presale offer for lands that-

- Are available, and;
- Have not been under lease during the previous one-year period, or;
- Have not been included in a competitive lease sale within the previous two-year period.

If we do not receive a bid for the parcel that contains the lands in your offer, it has priority over any offer for that parcel filed after the sale. Your presale offer is your consent to the terms and conditions of the lease, including any additional stipulations. If you want to file a presale offer, follow the directions listed for filing a noncompetitive offer after the sale.

How can I find out the results of this sale?

We will post the sale results in the Oregon State Office Land Office (Public Room), and on our website. You can buy (\$5) a printed copy of the results list from the Land Office.

May I protest BLM's decision to offer the lands in this Notice for lease?

Yes, under regulation 43 CFR 3120.1-3, you may protest the inclusion of a parcel listed in this sale notice. All protests must meet the following requirements:

- We must receive a protest no later than close of business on the 15th calendar day prior to the date of the sale. If our office is not open on the 15th day prior to the date of the sale, a protest received on the next day our office is open to the public will be considered timely filed. The protest must also include any statement of reasons to support the protest. We will dismiss a late-filed protest or a protest filed without a statement of reasons.
- A protest must state the interest of the protesting party in the matter.

- You may file a protest either by mail in hardcopy form or by telefax. You may not file a protest by electronic mail. A protest filed by fax must be sent to 503-808-6422. A protest sent to a fax number other than the fax number identified or a protest filed by electronic mail will be dismissed.
- If the party signing the protest is doing so on behalf of an association, partnership or corporation, the signing party must reveal the relationship between them. For example, unless an environmental group authorizes an individual member of its group to act for it, the individual cannot make a protest in the group's name.

If BLM receives a timely protest of a parcel advertised on this Sale Notice, how does it affect bidding on the parcel?

We will announce receipt of any protests at the beginning of the sale. We will also announce a decision to either withdraw the parcel or proceed with offering it at the sale.

If I am the high bidder at the sale for a protested parcel, when will BLM issue my lease?

We will make every effort to decide the protest within 60 days after the sale. We will issue no lease for a protested parcel until the State Director makes a decision on the protest. If the State Director denies the protest, we will issue your lease concurrently with that decision.

If I am the successful bidder of a protested parcel, may I withdraw my bid and receive a refund of my first year's rental and bonus bid?

No. In accordance with BLM regulations (43 CFR 3120.5-3) you may not withdraw your bid.

If BLM upholds the protest, how does that affect my competitive bid?

If we uphold a protest and withdraw the parcel from leasing, we will refund your first year's rental, bonus bid and administrative fee. If the decision upholding the protest results in additional stipulations, we will offer you an opportunity to accept or reject the lease with the additional stipulations prior to lease issuance. If you do not accept the additional stipulations, we will reject your bid and we will refund your first year's rental, bonus bid and administrative fee.

If BLM's decision to uphold the protest results in additional stipulations, may I appeal that decision?

Yes, you may. Note, an appeal from the State Director's decision must meet the requirements of Title 43 CFR §4.411 and Part 1840.

May I appeal BLM's decision to deny my protest?

Yes, you may. Note, an appeal from the State Director's decision must meet the requirements of Title 43 CFR §4.411 and Part 1840.

May I withdraw my bid if the protestor files an appeal?

No. If the protestor appeals our decision to deny the protest, you may not withdraw your bid. We will issue your lease concurrently with the decision to deny the protest. If resolution of the appeal results in lease cancellation, we will authorize refund of the bonus bid, rentals and administrative fee if—

- There is no evidence that the lessee(s) derived any benefit from possession of the lease during the time they held it, and;
- There is no indication of bad faith or other reasons not to refund the rental, bonus bid and administrative fee.

Who should I contact if I have a question?

For more information, please contact Donna Kauffman at (503) 808-6162.

 /s/ Eric G. Hoffman
Eric G. Hoffman
Acting Chief, Minerals Section

PUBLIC DOMAIN LANDS
WILLAMETTE MERIDIAN, WASHINGTON

PARCEL NUMBER 3-9-06-1
MINIMUM ACCEPTABLE BID \$2,088.00

T. 3 N., R. 17 E.,
Sec. 10, S2N2, S2;
Sec. 12, N2N2;
Sec. 18, Lot 4, SE, SESW;
Sec. 20, N2N2.

Klickitat County 1,043.65 acres
Subject to Stipulations 2, 3, and Standard Lease Stipulations/Notices
Presale offer WAOR-62905

PARCEL NUMBER 3-9-06-2
MINIMUM ACCEPTABLE BID \$1,046.00

T. 3 N., R. 18 E.,
Sec. 2, Lots 3, 4, S2NW;
Sec. 4, Lots 1, 2;
Sec. 14, SW;
Sec. 15, NWNE, N2NW.

Klickitat County 522.02 acres
Subject to Stipulations 2, 3, and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-3
MINIMUM ACCEPTABLE BID \$2,640.00

T. 4 N., R. 18 E.,
Sec. 4, SENE, SENW, N2S2;
Sec. 10, E2, E2NW, SW;
Sec. 22, S2NE, NW, S2SE;
Sec. 34, NWSW, S2S2.

Klickitat County 1,320.00 acres
Subject to Stipulations 2, 3, and Standard Lease Stipulations/Notices
Presale offer WAOR-62904

PUBLIC DOMAIN LANDS
WILLAMETTE MERIDIAN, WASHINGTON

PARCEL NUMBER 3-9-06-4
MINIMUM ACCEPTABLE BID \$4,640.00

T. 5 N., R. 18 E.,
Sec. 12, All;
Sec. 14, E2, SW;
Sec. 20, W2NE, W2, SE;
Sec. 22, All.

Klickitat County 2,320.00 acres
Subject to Stipulation 3 and Standard Lease Stipulations/Notices
Presale offer WAOR-62899

PARCEL NUMBER 3-9-06-5
MINIMUM ACCEPTABLE BID \$2,240.00

T. 5 N., R. 18 E.,
Sec. 28, N2, NESW, N2SE, SESE;
Sec. 32, SE;
Sec. 34, E2, N2NW, SENW, SESW.

Klickitat County 1,120.00 acres
Subject to Stipulations 2, 3, and Standard Lease Stipulations/Notices
Presale offer WAOR-62899

PARCEL NUMBER 3-9-06-6
MINIMUM ACCEPTABLE BID \$640.00

T. 3 N., R. 19 E.,
Sec. 6, E2SE;
Sec. 8, E2NE;
Sec. 24, SE.

Klickitat County 320.00 acres
Subject to Stipulation 3 and Standard Lease Stipulations/Notices

PUBLIC DOMAIN LANDS
WILLAMETTE MERIDIAN, WASHINGTON

PARCEL NUMBER 3-9-06-7
MINIMUM ACCEPTABLE BID \$4,014.00

T. 4 N., R. 19 E.,
Sec. 4, Lots 1-4, S2N2, S2 (All);
Sec. 6, Lots 1-7, S2NE, SENW, E2SW, SE (All);
Sec. 8, NE, N2S2;
Sec. 20, NWNE, N2NW;
Sec. 28, Lots 2, 3;
Sec. 30, Lots 1, 2, E2NW;
Sec. 32, Lot 1.

Klickitat County 2,006.19 acres
Subject to Stipulation 3 and Standard Lease Stipulations/Notices
Presale offer WAOR-62903

PARCEL NUMBER 3-9-06-8
MINIMUM ACCEPTABLE BID \$3,092.00

T. 5 N., R. 19 E.,
Sec. 4, SENE;
Sec. 14, N2NE, SE;
Sec. 18, Lots 1, 2, NE, E2NW;
Sec. 19, Lots 3, 4, E2, E2SW;
Sec. 22, E2SE;
Sec. 26, SESE;
Sec. 30, NE;
Sec. 34, NW, NWSW.

Klickitat County 1,545.25 acres
Subject to Stipulation 3 and Standard Lease Stipulations/Notices
Presale offer WAOR-62898

PARCEL NUMBER 3-9-06-9
MINIMUM ACCEPTABLE BID \$160.00

T. 4 N., R. 20 E.,
Sec. 24, N2SW.

Klickitat County 80.00 acres
Subject to Stipulation 2 and Standard Lease Stipulations/Notices

PUBLIC DOMAIN LANDS
WILLAMETTE MERIDIAN, WASHINGTON

PARCEL NUMBER 3-9-06-10
MINIMUM ACCEPTABLE BID \$1,280.00

T. 4 N., R. 20 E.,
Sec. 26, S2NW, W2SE;
Sec. 28, E2;
Sec. 30, NESW;
Sec. 34, NENE, N2NW.

Klickitat County 640.00 acres
Subject to Standard Lease Stipulations/Notices
Presale offer WAOR-62902

PARCEL NUMBER 3-9-06-11
MINIMUM ACCEPTABLE BID \$3,600.00

T. 4 N., R. 21 E.,
Sec. 14, NE, E2NW, SW;
Sec. 20, SWSW;
Sec. 24, NE, N2SE;
Sec. 26, E2SW, W2SE;
Sec. 30, SESW, E2SE, SWSE;
Sec. 32, E2, E2W2;
Sec. 34, NENE, E2SW, SWSW, SE.

Klickitat County 1,800.00 acres
Subject to Standard Lease Stipulations/Notices
Presale offer WAOR-62901

PARCEL NUMBER 3-9-06-12
MINIMUM ACCEPTABLE BID \$1,760.00

T. 6 N., R. 22 E.,
Sec. 2, SWNE, NESE;
Sec. 6, SWSE;
Sec. 8, N2SW, SESW, SE;
Sec. 10, W2W2;
Sec. 22, NW;
Sec. 26, E2SW, SWSE;
Sec. 32, NWNW.

Klickitat County 880.00 acres
Subject to Stipulations 2, 3, and Standard Lease Stipulations/Notices
Presale offer WAOR-62897

PUBLIC DOMAIN LANDS
WILLAMETTE MERIDIAN, WASHINGTON

PARCEL NUMBER 3-9-06-13
MINIMUM ACCEPTABLE BID \$80.00

T. 18 N., R. 23 E.,
Sec. 27, NESE.

Grant County 40.00 acres
Subject to Standard Lease Stipulations/Notices and Bureau of Reclamation Stipulation

PARCEL NUMBER 3-9-06-14
MINIMUM ACCEPTABLE BID \$138.00

T. 20 N., R. 23 E.,
Sec. 2, Approx. 17 acres described as all that portion of Farm Unit 234, Irrigation Block 73, Columbia Basin Project, Washington, according to the Farm Unit Plat thereof as recorded in Grant County on November 29, 1951, lying in Lot 1, and approx. 7 acres described as all that portion of Farm Unit 233, of said Irrigation Block 73, in Lot 2;
Sec. 25, Approx. 45 acres described as all that portion of Farm Unit 54, of said Irrigation Block 74, in the NW.

Grant County 69.00 acres
Subject to Standard Lease Stipulations/Notices and Bureau of Reclamation Stipulation

PARCEL NUMBER 3-9-06-15
MINIMUM ACCEPTABLE BID \$2,210.00

T. 8 N., R. 24 E.,
Sec. 12, E2, SW;
Sec. 14, W2NE;
Sec. 18, Lot 4, SENE, E2SE;
Sec. 20, N2NE, SENE, NW, N2SW;
Sec. 30, Lot 1.

Benton County 1,104.56 acres
Subject to Standard Lease Stipulations/Notices
Presale offer WAOR-62895

PUBLIC DOMAIN LANDS
WILLAMETTE MERIDIAN, WASHINGTON

PARCEL NUMBER 3-9-06-19
MINIMUM ACCEPTABLE BID \$1,522.00

T. 19 N., R. 27 E.,
Sec. 2, Lots 1, 2, 4, S2N2, S2;
Sec. 30, SE.

Grant County 760.54 acres
Subject to Stipulation 3, Standard Lease Stipulations/Notices, and Bureau of Reclamation Stipulation

PARCEL NUMBER 3-9-06-20
MINIMUM ACCEPTABLE BID \$720.00

T. 19 N., R. 28 E.,
Sec. 12, SE;
Sec. 32, W2W2, SESW.

Grant County 360.00 acres
Subject to Stipulations 1, 2, Standard Lease Stipulations/Notices, and Bureau of Reclamation Stipulation

PARCEL NUMBER 3-9-06-21
MINIMUM ACCEPTABLE BID \$3,232.00

T. 20 N., R. 28 E.,
Sec. 4, Lots 1, 2, 7-10;
Sec. 6, Lots 1-14, SE;
Sec. 8, All;
Sec. 10, SW.

Grant County 1,615.05 acres
Subject to Stipulation 1, Standard Lease Stipulations/Notices, and Bureau of Reclamation Stipulation

PARCEL NUMBER 3-9-06-22
MINIMUM ACCEPTABLE BID \$2,622.00

T. 20 N., R. 28 E.,
Sec. 14, E2NW, S2SW;
Sec. 18, Lots 1-4, SENW, E2SW, SWSE;
Sec. 26, SWNE, SENW, NESW, W2SE;
Sec. 30, Lots 3, 4, NE, E2SW;
Sec. 34, S2.

Grant County 1,310.32 acres
Subject to Stipulation 1, Standard Lease Stipulations/Notices, and Bureau of Reclamation Stipulation

ACQUIRED LANDS
WILLAMETTE MERIDIAN, WASHINGTON

PARCEL NUMBER 3-9-06-23
MINIMUM ACCEPTABLE BID \$4,704.00

T. 18 N., R. 24 E.,
Sec. 1, Lots 1-4, S2N2, S2 (All);
Sec. 11, All;
Sec. 12, SE;
Sec. 13, All;
Sec. 14, N2NE, SWNE, N2SENE, SWSENE, W2NW.

Grant County 2,351.84 acres
Subject to Stipulation 1, Standard Lease Stipulations/Notices, and Bureau of Reclamation Stipulation

PARCEL NUMBER 3-9-06-24
MINIMUM ACCEPTABLE BID \$3,660.00

T. 18 N., R. 24 E.,
Sec. 3, Lots 3, 4, S2NW, S2;
Sec. 4, Approx. 2.75 acres described as the easterly 300 feet of the northerly 400 feet of the NENE;
Sec. 5, Approx. 560 acres described as All lying easterly of the West Canal right-of-way;
Sec. 7, Approx. 45 acres described as all that portion of Farm Unit 16, Irrigation Block 78, Columbia Basin Project, Washington, according to the Farm Unit Plat thereof as recorded in Grant County on December 8, 1952, in the SE;
Sec. 8, SWNE, NWSW;
Sec. 9, E2;
Sec. 10, S2.

Grant County 1,829.78 acres
Subject to Stipulation 1, Standard Lease Stipulations/Notices, and Bureau of Reclamation Stipulation

ACQUIRED LANDS
WILLAMETTE MERIDIAN, WASHINGTON

PARCEL NUMBER 3-9-06-25
MINIMUM ACCEPTABLE BID \$4,676.00

- T. 18 N., R. 24 E.,
Sec. 15, All;
Sec. 16, E2SW, SESE;
Sec. 21, E2NE, E2NWNE, E2W2NWNE, E2NW, N2NWNW, N2SENWNW, S2NESW, NWSW, N2NESE, N2N2SESE, approx. 9.76 acres described as the S2S2NWNW excepting therefrom the west 30 feet, approx. 5 acres described as all that part of Farm Unit 39, Irrigation Block 78, Columbia Basin Project, Washington, according to the Farm Unit Plat thereof as recorded in Grant County on December 8, 1952, in the N2S2SWNW, approx. 9.32 acres described as the S2S2SWNW excepting therefrom the west 30 feet and the south 15 feet, and approx. 59 acres described as all those portions of Farm Units 43 and 44, of said Irrigation Block 78, in the NWSE and N2SWSE excepting therefrom the westerly 30 feet;
Sec. 22, NWNW;
Sec. 23, NE, W2NESE, E2NWSE, W2SWSE, SESE;
Sec. 25, SWNE, S2;
Sec. 27, S2;
Sec. 28, W2NENE;
Sec. 33, Approx. 4.5 acres in the SESW as described in a warranty deed dated May 1, 1956, and recorded in Volume 128 of Deeds, page 63, records of Grant County, Washington, and approx. 25 acres in the SW as described in a warranty deed dated January 7, 1957, and recorded in Volume 132 of Deeds, page 257, records of Grant County, Washington;
Sec. 35, NE.

Grant County 2,337.58 acres
Subject to Stipulations 1, 2, Standard Lease Stipulations/Notices, and Bureau of Reclamation Stipulation

PARCEL NUMBER 3-9-06-26
MINIMUM ACCEPTABLE BID \$3,160.00

- T. 18 N., R. 24 E.,
Sec. 17, All;
Sec. 18, Lots 3, 4, E2SW;
Sec. 19, Lots 1-4, E2, E2W2 (All);
Sec. 20, NE.

Grant County 1,579.54 acres
Subject to Stipulation 2, Standard Lease Stipulations/Notices, and Bureau of Reclamation Stipulation

ACQUIRED LANDS
WILLAMETTE MERIDIAN, WASHINGTON

PARCEL NUMBER 3-9-06-27

MINIMUM ACCEPTABLE BID \$2,774.00

T. 18 N., R. 24 E.,

- Sec. 29, S2N2SWNE, SENW, NWSW, W2SWSW, W2SESW, S2S2N2SE, SWSWSE, S2N2SESE, approx. 19.5 acres described as the W2NENW excepting therefrom the north 30 feet, approx. 19 acres described as the N2NWNW excepting therefrom the north 30 feet, approx. 2.5 acres described as all that portion of Farm Unit 55, Irrigation Block 78, Columbia Basin Project, Washington, according to the Farm Unit Plat thereof as recorded in Grant County on December 8, 1952, in the W2SENWNW northerly of the north right-of-way line of the West Canal, approx. 5.22 acres in the NESW as described in a warranty deed dated February 1, 1951, and recorded in Book 93 of Deeds, page 74, records of Grant County, Washington, approx. 3.54 acres in the N2S2NWSE as described in a warranty deed dated January 11, 1951, and recorded in Book 91 of Deeds, page 688, records of Grant County, Washington, approx. 27 acres described as that part of Farm Unit 29, Irrigation Block 79, Columbia Basin Project, Washington, according to the Farm Unit Plat thereof as recorded in Grant County on April 17, 1956, in the N2SWSE, SWSESE, and SESWSE excepting therefrom the right-of-way of the West Canal as shown on said plat, approx. 2.12 acres described in the S2N2SWSE as described in a warranty deed dated June 11, 1951, and recorded in Book 94 of Deeds, page 463, records of Grant County, Washington, approx. 13 acres described as that part of Farm Unit 64, Irrigation Block 78, Columbia Basin Project, Washington, according to the First Revision to the Farm Unit Plat thereof as recorded in Grant County on September 8, 1954, in the N2N2S2SE, approx. 7.36 acres described in the SESWSE and SWSESE as described in a warranty deed dated February 20, 1952, and recorded in Book 98 of Deeds, page 256, records of Grant County, Washington;
- Sec. 30, Lots 1, 2, NE, SENENW, SENW, and approx. 30 acres described as that portion of Farm Unit 23, of said Irrigation Block 79, in the SW;
- Sec. 31, Lots 1-4, E2, E2W2 (All);
- Sec. 32, SE.

Grant County 1,386.42 acres

Subject to Stipulation 2, Standard Lease Stipulations/Notices, and Bureau of Reclamation Stipulation

PARCEL NUMBER 3-9-06-28

MINIMUM ACCEPTABLE BID \$3,666.00

T. 19 N., R. 24 E.,

- Sec. 1, Lots 6, 7, SW, W2SE;
- Sec. 2, Lot 4, SWNW, W2SENW, SW;
- Sec. 4, Lots 1, 2, S2NE;
- Sec. 7, Approx. 51.3 acres described as all that portion of Farm Unit 60, Irrigation Block 75, Columbia Basin Project, Washington, according to the Farm Unit Plat thereof as recorded in Grant County on March 25, 1952, in the NE;
- Sec. 9, W2NW, E2SW, SE;
- Sec. 12, Lots 1, 2, W2NE, NW;
- Sec. 14, NWSE and approx. 13.41 acres described as the west one-third of the NESE;
- Sec. 17, E2.

Grant County 1,832.43 acres

Subject to Stipulation 2, Standard Lease Stipulations/Notices, and Bureau of Reclamation Stipulation

ACQUIRED LANDS
WILLAMETTE MERIDIAN, WASHINGTON

PARCEL NUMBER 3-9-06-29

MINIMUM ACCEPTABLE BID \$2,466.00

T. 19 N., R. 24 E.,

- Sec. 19, Approx. 75 acres described as all that portion of Farm Unit 152, Irrigation Block 75, Columbia Basin Project, Washington, according to the Farm Unit Plat thereof as recorded in Grant County on March 25, 1952, in Lots 1 and 2;
- Sec. 22, S2SW;
- Sec. 25, W2SE, W2SESE, approx. 30 acres described as all that portion of Farm Unit 52, Irrigation Block 76, Columbia Basin Project, Washington, according to the Farm Unit Plat thereof as recorded in Grant County on December 8, 1952, in the S2NW, and approx. 20 acres described as all those portions of Farm Units 181 and 182, of said Irrigation Block 75, being the east 10 acres of the NESW and the east 10 acres of the SESW;
- Sec. 26, NWSW;
- Sec. 28, Approx. 17 acres described as all that portion of Farm Unit 40, of said Irrigation Block 76 in the N2NWSW and approx. 0.5 acre described as all that portion of Farm Unit 41, of said Irrigation Block 76 in the SE;
- Sec. 29, Approx. 41 acres described as all those portions of Farm Units 175, 176, and 178, of said Irrigation Block 75 in the S2NW and NESW;
- Sec. 30, Lots 1-4, E2W2, S2SE, approx. 29.23 acres described as the south three-fourths of the SENE, and approx. 1.8 acres described as a tract of land being 295.2 feet square in the NENENE;
- Sec. 32, E2NW;
- Sec. 33, NE, E2NW, SWSE, S2SESE.

Grant County 1,232.61 acres

Subject to Stipulations 1, 2, Standard Lease Stipulations/Notices, and Bureau of Reclamation Stipulation

PARCEL NUMBER 3-9-06-30

MINIMUM ACCEPTABLE BID \$38.00

T. 19 N., R. 24 E.,

- Sec. 32, Approx. 18.2 acres described as all that portion of Farm Unit 5, Irrigation Block 78, Columbia Basin Project, Washington, according to the First Revision of the Farm Unit Plat thereof as recorded in Grant County on September 8, 1954, in the S2SWNW.

Grant County 18.2 acres

US owns 50% minerals

Subject to Standard Lease Stipulations/Notices and Bureau of Reclamation Stipulation

ACQUIRED LANDS
WILLAMETTE MERIDIAN, WASHINGTON

PARCEL NUMBER 3-9-06-31
MINIMUM ACCEPTABLE BID \$3,054.00

T. 19 N., R. 25 E.,

Sec. 1, S2SWNE, NWSE;

Sec. 2, Lots 1, 2, 3, S2NE, E2NESWNW, SENW, SESW, SWSE, S2SESE, and approx. 30 acres described as all that portion of Farm Unit 143, Irrigation Block 71, Columbia Basin Project, Washington, according to the Farm Unit Plat thereof as recorded in Grant County on August 11, 1950, in the N2SE and NESW;

Sec. 4, SENE, E2SW;

Sec. 10, W2NENE, SENENE, NWNE, SESWNE, E2SWSW, approx. 7.63 acres described as the NENENE less the north 165 feet thereof, and the South 15 acres of the SENE, and approx. 1.86 acres in the N2SENE described as follows: Beginning at the northeast corner of the N2SENE of said Sec. 10, which point bears South 00°37'32" East 1334.92 feet from the northeast corner of said Sec. 10; thence South 00°37'32" East 265.08 feet along the east line of the Northeast quarter of said Sec. 10; thence North 68°56'40" West 400.00 feet; thence North 57°07'31" West 209.64 feet to a point on the North line of said N2SENE; thence North 89°12'30" East 546.53 feet along the North line of said N2SENE to the point of beginning;

Sec. 11, NWNW, approx. 31.88 acres described as all that portion of Farm Unit 144, of said Irrigation Block 71, in the NWNE, approx. 6.77 acres in the SWNE as described in a warranty deed dated June 3, 1949, and recorded in Book 83 of Deeds, page 597, records of Grant County, Washington, approx. 8.70 acres described as all that portion of Farm Unit 144, of said Irrigation Block 71, in the SWNE, and approx. 232.38 acres in the E2NW, SWNW, and S2 as described in a warranty deed dated September 20, 1949, and recorded in Book 79 of Deeds, page 85, records of Grant County, Washington;

Sec. 13, Approx. 118.57 acres in the W2NW and SW as described in a warranty deed dated December 30, 1949, and recorded in Book 86 of Deeds, page 565, records of Grant County, Washington;

Sec. 14, NESW, NESE, NENWSE, E2SESE, E2NWSESE, and approx. 135.28 acres in the NE described as follows: Beginning at a point on the north line of said Sec. 14 which point bears North 89°55'51" West 400.00 feet from the Northeast corner of said Sec. 14 and running thence South 23°43'36" East 983.61 feet to a point on the East line of said Sec. 14; thence South 00°16'07" West 1749.29 feet to the East quarter corner of said Sec. 14; thence South 89°58'56" West 1800.00 feet along the South line of said NE; thence North 28°15'26" West 765.98 feet; thence North 17°29'28" West 260.00 feet; thence North 05°31'18" West 900.12 feet; thence North 42°00'00" West 450.00 feet; thence North 17°11'55" East 523.19 feet to a point on the North line of said Sec. 14; thence South 89°55'51" East 2086.22 feet to the point of beginning;

Sec. 15, N2NW, SENW, NESW.

Grant County 1,526.74 acres
Subject to Standard Lease Stipulations/Notices and Bureau of Reclamation Stipulation

ACQUIRED LANDS
WILLAMETTE MERIDIAN, WASHINGTON

PARCEL NUMBER 3-9-06-32
MINIMUM ACCEPTABLE BID \$3,158.00

- T. 19 N., R. 25 E.,
Sec. 21, S2SW;
Sec. 23, NENENE, E2W2, W2W2W2, and the East 79 acres of the W2W2;
Sec. 25, E2E2, E2W2E2, W2NWNE, NWSWNE, E2SWSWNE, E2NENW, E2NWNENW, NESENW;
Sec. 29, SE;
Sec. 33, N2, SW, N2SE, SWSE;
Sec. 34, E2NW, E2SWNW.

Grant County 1,579.00 acres
Subject to Stipulation 1, Standard Lease Stipulations/Notices, and Bureau of Reclamation Stipulation

PARCEL NUMBER 3-9-06-33
MINIMUM ACCEPTABLE BID \$4,400.00

- T. 20 N., R. 26 E.,
Sec. 6, Approx. 15 acres described as all that portion of Farm Unit 3, Irrigation Block 71, Columbia Basin Project, Washington, according to the Farm Unit Plat thereof as recorded in Grant County on August 11, 1950, in Lot 5;
Sec. 8, W2W2;
Sec. 9, All excluding approximately 4 acres in the NESE as described in a deed dated May 20, 1974, as recorded in Book 150, page 384, in the records of Grant County, Washington;
Sec. 10, SENW, SW excluding approximately 55 acres in the W2SW as described in a deed dated May 20, 1974, as recorded in Book 150, page 384, in the records of Grant County, Washington;
Sec. 11, N2, SW;
Sec. 13, N2, SW;
Sec. 14, S2NE, and approx. 54 acres described as all that portion of Farm Unit 3, Irrigation Block 89, Columbia Basin Project, Washington, according to the First Revision to the Farm Unit Plat thereof as recorded in Grant County on September 23, 1957, in the S2NW;
Sec. 15, N2SW and NW excluding approximately 90 acres in the NW as described in a deed dated May 20, 1974, as recorded in Book 150, page 384, in the records of Grant County, Washington.

Grant County 2,200.00 acres
Subject to Stipulation 2, Standard Lease Stipulations/Notices, and Bureau of Reclamation Stipulation

ACQUIRED LANDS
WILLAMETTE MERIDIAN, WASHINGTON

PARCEL NUMBER 3-9-06-34
MINIMUM ACCEPTABLE BID \$2,758.00

- T. 20 N., R. 26 E.,
- Sec. 18, Lots 3, 4, NESW, and approx. 30 acres described as that portion of Farm Unit 36, Irrigation Block 71, Columbia Basin Project, Washington, according to the Farm Unit Plat thereof as recorded in Grant County on August 11, 1950, in the SESW;
 - Sec. 19, Lots 1, 2, NE, E2NW, SWSESW, N2SE, N2SWSE, SWSWSE, NWSESE, and approx. 5 acres described as Reservoir Sites 1 (part Lot 4) and 2 (part NENESW);
 - Sec. 21, NE, NENW, E2SE, E2SE;
 - Sec. 29, E2, N2N2SW, S2SWSW, NESESW;
 - Sec. 32, W2SW.

Grant County 1,378.86 acres
Subject to Stipulation 2, Standard Lease Stipulations/Notices, and Bureau of Reclamation Stipulation

PARCEL NUMBER 3-9-06-35
MINIMUM ACCEPTABLE BID \$5,060.00

- T. 20 N., R. 26 E.,
- Sec. 22, All;
 - Sec. 24, W2NE, E2NW, W2SW;
 - Sec. 25, N2;
 - Sec. 26, N2NW, SWNW;
 - Sec. 27, W2;
 - Sec. 34, NE, SESE, SESE, SW, NESE, SWSE;
 - Sec. 35, N2, SE.

Grant County 2,530.00 acres
Subject to Stipulations 1, 2, Standard Lease Stipulations/Notices, and Bureau of Reclamation Stipulation

ACQUIRED LANDS
WILLAMETTE MERIDIAN, WASHINGTON

PARCEL NUMBER 3-9-06-36
MINIMUM ACCEPTABLE BID \$3,770.00

- T. 19 N., R. 27 E.,
- Sec. 2, Lot 3;
 - Sec. 4, Lot 1, SENE, E2SE;
 - Sec. 6, Lots 1, 3, 7, the West 26.6 acres of Lot 6, SENW, and approx. 92 acres described as all those portions of Farm Unit 27, Irrigation Block 89, Columbia Basin Project, Washington, according to the Farm Unit Plat thereof as recorded in Grant County on March 29, 1955, in the SWNE, NESW, the East 2 acres of the SESW, and the W2SE;
 - Sec. 8, SW, N2SE, NESWSE, S2SWSE, SESE;
 - Sec. 9, Approx. 150 acres described as Farm Unit 194, of said Irrigation Block 89, in the W2;
 - Sec. 10, S2SW, SE, and approx. 62 acres described as all that portion of Farm Unit 100, of said Irrigation Block 89, in the NW;
 - Sec. 11, S2NWSWNE, NESWNE, S2SWNE;
 - Sec. 12, S2SESE, and the East 0.5 acre of the NENW;
 - Sec. 14, NESE, and the West 65 acres of the N2NW;
 - Sec. 15, N2, NWSW, N2SWSW;
 - Sec. 17, Approx. 1 acre described as all that portion of Farm Unit 117, Irrigation Block 89, Columbia Basin Project, Washington, according to the First Revision to the Farm Unit Plat thereof as recorded in Grant County on September 23, 1957, in a 1 acre tract in the SWSE;
 - Sec. 18, Lot 2, N2 of Lot 1, N2N2 and S2S2 of Lot 3, N2 and N2S2 of Lot 4.

Grant County 1,884.66 acres
Subject to Stipulations 1, 2, 3, Standard Lease Stipulations/Notices, and Bureau of Reclamation Stipulation

PARCEL NUMBER 3-9-06-37
MINIMUM ACCEPTABLE BID \$2,466.00

- T. 19 N., R. 27 E.,
- Sec. 19, Lot 4, SESW;
 - Sec. 20, NWSW, approx. 71.61 acres described as the North seven-eighths of the W2NE, and approx. 43.2 acres described as all that portion of Farm Unit 165, Irrigation Block 89, Columbia Basin Project, Washington, according to the Farm Unit Plat thereof as recorded in Grant County on March 29, 1955, in the SWSW and all that portion of Farm Unit 166 of said Irrigation Block 89 in the SESW;
 - Sec. 28, Approx. 28 acres described as all that portion of the S2S2 lying South of the right-of-way for Primary State Hwy. 18;
 - Sec. 29, N2SE, approx. 5.5 acres described as all that portion of Farm Unit 187, of said Irrigation Block 89, in the S2NE; approx. 8 acres described as all that portion of Farm Unit 186, of said Irrigation Block 89, in the SENW, approx. 68.1 acres described as all that portion of the SW designated as "Rights of Way for Drains" on the Farm Unit Plat of said Irrigation Block 89, except the portion thereof lying in the right-of-way for Primary State Hwy. 18, and approx. 10 acres described as all that portion of the SE lying south of the right-of-way for Primary State Hwy. 18;
 - Sec. 32, NE, NESE;
 - Sec. 33, N2, N2SW, SESW, SE.

Grant County 1,232.17 acres
Subject to Stipulations 1, 2, Standard Lease Stipulations/Notices, and Bureau of Reclamation Stipulation

ACQUIRED LANDS
WILLAMETTE MERIDIAN, WASHINGTON

PARCEL NUMBER 3-9-06-38
MINIMUM ACCEPTABLE BID \$4,640.00

- T. 19 N., R. 27 E.,
- Sec. 22, E2SW, E2SWSW, SE;
 - Sec. 23, N2, W2SW, W2E2SW;
 - Sec. 24, NW;
 - Sec. 25, S2S2NW, approx. 0.57 acres in the NENW described in a warranty deed dated September 13, 1968, and recorded in Volume 46 of Recorded Documents, page 743, records of Grant County, Washington, approx. 9.8 acres in the SWNENW described in a warranty deed dated September 26, 1968, and recorded in Book of Record Documents 46, page 739, records of Grant County, Washington, approx. 0.7 acres in the SENENW as described in said warranty deed, approx. 14.2 acres in the N2SWNW as described in a warranty deed dated August 18, 1966, and recorded in Volume 11 of Deeds, page 581, records of Grant County, Washington, and approx. 160 acres described as that portion of the SW lying North of the right-of-way for Primary State Hwy. 18 less the SENWSW, and that portion of the S2S2 lying South of the right-of-way for Primary State Hwy. 18;
 - Sec. 26, Approx. 19.2 acres described as all that portion of Farm Unit 182, Irrigation Block 89, Columbia Basin Project, Washington, according to the Farm Unit Plat thereof as recorded in Grant County on March 29, 1955, in the N2NW;
 - Sec. 27, Approx. 15.9 acres described as all that portion of the S2S2SW lying South of the right-of-way for Primary State Hwy. 18;
 - Sec. 34, E2, E2W2, approx. 159 acres described as the W2W2 except the North 15 feet of the NWSW and the South 20 feet of the SWNW;
 - Sec. 35, S2NE, W2, SE.

Grant County 2,319.37 acres
Subject to Stipulation 1, Standard Lease Stipulations/Notices, and Bureau of Reclamation Stipulation

PARCEL NUMBER 3-9-06-39
MINIMUM ACCEPTABLE BID \$2,134.00

- T. 19 N., R. 28 E.,
- Sec. 2, Approx. 38.5 acres in Lot 2 and the SWNE as described in a warranty deed dated March 15, 1963, and recorded in Volume 164, pages 475 and 476, records of Grant County, Washington;
 - Sec. 12, SWSW;
 - Sec. 13, E2SE;
 - Sec. 19, Approx. 11.5 acres in Lot 7 described in a warranty deed dated September 29, 1969, and recorded in Volume 62 of Documents, page 423, records of Grant County, Washington;
 - Sec. 25, SENE, S2N2SE;
 - Sec. 30, W2 of Lot 2, Lot 5, SESW, S2SE;
 - Sec. 31, Lots 1-4, E2, E2W2 (All).

Grant County 1,066.10 acres
Subject to Stipulations 1, 2, Standard Lease Stipulations/Notices, and Bureau of Reclamation Stipulation

PUBLIC DOMAIN LANDS
WILLAMETTE MERIDIAN, OREGON

PARCEL NUMBER 3-9-06-42
MINIMUM ACCEPTABLE BID \$3,202.00

T. 3 N., R. 26 E.,
Sec. 2, NENE (39.76 acres) NWNE (39.93 acres) NENW (40.11 acres) NWNW (40.29 acres), S2N2, S2
(All);
Sec. 12, All;
Sec. 24, N2.

Morrow County 1,600.90 acres
Subject to Standard Lease Stipulations/Notices
Presale offer OROR-62915

PARCEL NUMBER 3-9-06-43
MINIMUM ACCEPTABLE BID \$3,216.00

T. 3 N., R. 26 E.,
Sec. 4, NENE (41.86 acres), NWNE (41.84 acres), NENW (41.81 acres), NWNW (41.79 acres), S2N2, S2
(All);
Sec. 8, All;
Sec. 10, N2.

Morrow County 1,607.30 acres
Subject to Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-44
MINIMUM ACCEPTABLE BID \$2,696.00

T. 3 N., R. 26 E.,
Sec. 6, NENE (41.16 acres), NWNE (40.83 acres), NENW (40.49 acres), NWNW (48.33 acres), SWNW
(48.40 acres), NWSW (48.48 acres), SWSW (48.55 acres), S2NE, SENW, E2SW, SE (All);
Sec. 18, NWNW (48.02 acres), SWNW (47.85 acres), NWSW (47.67 acres), SWSW (47.50 acres), E2,
E2W2 (All).

Morrow County 1,347.28 acres
Subject to Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-45
MINIMUM ACCEPTABLE BID \$2,560.00

T. 3 N., R. 26 E.,
Sec. 28, All;
Sec. 32, All.

Morrow County 1,280.00 acres

Subject to Standard Lease Stipulations/Notices

PUBLIC DOMAIN LANDS
WILLAMETTE MERIDIAN, OREGON

PARCEL NUMBER 3-9-06-46

MINIMUM ACCEPTABLE BID \$4,872.00

T. 3 N., R. 27 E.,

Sec. 4, Unnumbered lots in the NENW and NWNW, and S2NW, SW;

Sec. 6, Unnumbered lots in the NENE, NWNE, NENW, NWNW, SWNW, NWSW, and SWSW, and S2NE, SENW, E2SW, SE (All);

Sec. 8, All;

Sec. 18, Unnumbered lots in the NWNW, SWNW, NWSW, and SWSW and E2, E2W2 (All);

Sec. 20, E2NW;

Sec. 30, SENW.

Morrow County 2,435.84 acres

Subject to Standard Lease Stipulations/Notices

Presale offer OROR-62916

PARCEL NUMBER 3-9-06-47

MINIMUM ACCEPTABLE BID \$2,400.00

T. 3 N., R. 27 E.,

Sec. 2, SESE;

Sec. 10, SENE, S2;

Sec. 12, All;

Sec. 24, SW.

Umatilla County 1,200.00 acres

Subject to Standard Lease Stipulations/Notices

Presale offer OROR-62916

PARCEL NUMBER 3-9-06-48

MINIMUM ACCEPTABLE BID \$4,096.00

T. 4 N., R. 27 E.,

Sec. 24, E2;

Sec. 26, Lots 2, 4, 11, SW, N2SWSE;

Sec. 30, Lots 1-4, E2, E2W2 (All);

Sec. 32, All;

Sec. 34, NW.

Morrow County 1,311.00 acres

Umatilla County 736.67 acres

Subject to Standard Lease Stipulations/Notices

PUBLIC DOMAIN LANDS
WILLAMETTE MERIDIAN, OREGON

PARCEL NUMBER 3-9-06-49
MINIMUM ACCEPTABLE BID \$3,200.00

T. 5 N., R. 27 E.,
Sec. 22, S2;
Sec. 24, All;
Sec. 26, All.

Umatilla County 1,600.00 acres
Subject to Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-50
MINIMUM ACCEPTABLE BID \$2,800.00

T. 1 N., R. 28 E.,
Sec. 2, SWNW;
Sec. 8, E2NW, S2SW;
Sec. 20, SW;
Sec. 22, N2S2;
Sec. 24, NWNW, E2SE;
Sec. 26, SWNW, N2SW, W2SE, SESE;
Sec. 28, S2NE, SWSW, SE;
Sec. 32, N2NW, SWNE;
Sec. 34, NENE, NWNW, NWSE.

Morrow County 1,400.00 acres
Subject to Standard Lease Stipulations/Notices
Presale offer OROR-62913

PARCEL NUMBER 3-9-06-51
MINIMUM ACCEPTABLE BID \$80.00

T. 1 N., R. 28 E.,
Sec. 24, SWNE.

Morrow County 40.00 acres
Subject to Standard Lease Stipulations/Notices

PUBLIC DOMAIN LANDS
WILLAMETTE MERIDIAN, OREGON

PARCEL NUMBER 3-9-06-52
MINIMUM ACCEPTABLE BID \$720.00

T. 2 N., R. 28 E.,
Sec. 8, NW;
Sec. 10, NWSW;
Sec. 28, E2E2.

Umatilla County 360.00 acres
Subject to Standard Lease Stipulations/Notices
Presale offer OROR-62914

PARCEL NUMBER 3-9-06-53
MINIMUM ACCEPTABLE BID \$4,726.00

T. 3 N., R. 28 E.,
Sec. 4, Unnumbered lots in NENE and NENE;
Sec. 6, Unnumbered lots in NWSW and SWSW, and SENW, E2SW, W2SE;
Sec. 18, Unnumbered lots in NWNW, SWNW, NWSW, and SWSW, and E2NW, NESW;
Sec. 20, E2, SENW, E2SW, SWSW;
Sec. 22, S2;
Sec. 26, N2;
Sec. 28, All.

Umatilla County 2,362.49 acres
Subject to Stipulation 1 and Standard Lease Stipulations/Notices
Presale offer OROR-62917

PARCEL NUMBER 3-9-06-54
MINIMUM ACCEPTABLE BID \$1,788.00

T. 4 N., R. 28 E.,
Sec. 14, S2SESW excluding 6.2 acres in railroad right-of-way;
Sec. 15, Approx. 2.75 in acres in the W2SESE lying south of the U.S.R.S. Canal "A" and approx. 6 acres in the E2SESE lying south of the U.S.R.S. Canal "A" less the westerly 135 feet thereof;
Sec. 22, SWNE, SENW, E2SW, and the E2NENE, SENE excluding 15.6 acres in the railroad right-of-way and approx. 38 acres in the NWNE lying southeasterly of the U.S. R. S. Canal "A" and approx. 26 acres in the NENE lying south of the U.S.R.S. Canal "A" except that portion conveyed to the State of Oregon by deed recorded October 19, 1960 in deed Book 260, Page 512, records of Umatilla County, Oregon;
Sec. 23, NW excluding 5.0 acres in railroad right-of-way;
Sec. 26, NW;
Sec. 27, E2NW;
Sec. 28, N2NW, and NE excluding 12.6 acres in railroad right-of-way.

Umatilla County 893.35 acres

Subject to Standard Lease Stipulations/Notices

PUBLIC DOMAIN LANDS
WILLAMETTE MERIDIAN, OREGON

PARCEL NUMBER 3-9-06-55

MINIMUM ACCEPTABLE BID \$3,142.00

T. 1 S., R. 27 E.,

Sec. 2, Lots 3, 4, SWNW, NWSW;

Sec. 8, N2NW, N2SE;

Sec. 12, W2;

Sec. 14, N2;

Sec. 26, N2NE, E2NW;

Sec. 34, N2NE, SENE, NESE;

Sec. 35, SW, E2SE, SWSE.

Morrow County 1,570.93 acres

Subject to Standard Lease Stipulations/Notices

Presale offer OROR-62910

PARCEL NUMBER 3-9-06-56

MINIMUM ACCEPTABLE BID \$3,758.00

T. 1 S., R. 28 E.,

Sec. 2, Lot 1, W2SW, N2SE, SESE;

Sec. 4, Lot 1, SENE, S2SE;

Sec. 8, SWNE, S2NW, SW, W2SE;

Sec. 10, N2NE, SWNW, SWSW;

Sec. 12, NENE, NW, N2SW, SWSW;

Sec. 20, NENE;

Sec. 22, SWNW, W2SW, SESW;

Sec. 25, S2SW, SESE;

Sec. 26, NWSW;

Sec. 28, N2NE, NESE;

Sec. 29, S2SW;

Sec. 33, SWSW;

Sec. 34, SWSE.

Morrow County 1,878.73 acres

Subject to Standard Lease Stipulations/Notices

Presale offer OROR-62918

PUBLIC DOMAIN LANDS
WILLAMETTE MERIDIAN, OREGON

PARCEL NUMBER 3-9-06-57

MINIMUM ACCEPTABLE BID \$4,578.00

T. 1 S., R. 29 E.,

- Sec. 2, Lots 1, 2;
- Sec. 4, Lots 3, 4, S2NW, SW;
- Sec. 6, Lot 3, SENW, E2SE;
- Sec. 8, NE, NENW, W2W2, N2SE, SESE;
- Sec. 10, N2NW, S2S2, NESE;
- Sec. 12, SENW;
- Sec. 14, N2N2, SENW, SWSW, E2SE, SWSE;
- Sec. 22, NENE, W2NW, NWSW;
- Sec. 24, W2NW, S2SW.

Morrow County 2,288.60 acres
Subject to Standard Lease Stipulations/Notices
Presale offer OROR-62911

PARCEL NUMBER 3-9-06-58

MINIMUM ACCEPTABLE BID \$3,908.00

T. 1 S., R. 29 E.,

- Sec. 25, SWNW, SW;
- Sec. 26, NENE, SWNE, SESE;
- Sec. 27, S2S2;
- Sec. 28, NE, W2NW, NWSW;
- Sec. 31, Lot 1;
- Sec. 32, S2NE, SENW, NESW;
- Sec. 33, SWNE, W2SE;
- Sec. 34, E2, NWNW, SWSW;
- Sec. 35, E2NE, W2NW, S2.

Morrow County 1,953.16 acres
Subject to Standard Lease Stipulations/Notices
Presale offer OROR-62911

PUBLIC DOMAIN LANDS
WILLAMETTE MERIDIAN, OREGON

PARCEL NUMBER 3-9-06-61
MINIMUM ACCEPTABLE BID \$3,930.00

T. 17 S., R. 43 E.,
Sec. 5, Lot 4, SWNW, N2SW;
Sec. 6, Lots 3, 5, 6, 7, S2NE, SENW, E2SW, SE;
Sec. 7, Lots 1-4, E2, E2W2 (All);
Sec. 18, Lots 1-4, E2, E2W2 (All).

Malheur County 1,964.18 acres
Subject to Stipulation 2 and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-62
MINIMUM ACCEPTABLE BID \$3,920.00

T. 17 S., R. 43 E.,
Sec. 10, E2E2, NWSE;
Sec. 11, N2, NWSW, SE;
Sec. 14, E2, W2NW, SENW, SW;
Sec. 15, All.

Malheur County 1,960.00 acres
Subject to Stipulation 2 and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-63
MINIMUM ACCEPTABLE BID \$5,000.00

T. 17 S., R. 43 E.,
Sec. 13, W2NE, S2SENE, W2, SE;
Sec. 22, All;
Sec. 23, All;
Sec. 24, All.

Malheur County 2,500.00 acres
Subject to Stipulation 2 and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-64
MINIMUM ACCEPTABLE BID \$3,188.00

T. 17 S., R. 43 E.,
Sec. 19, Lots 1-4, E2, E2W2 (All);
Sec. 30, Lots 1-4, E2, E2W2 (All);
Sec. 31, Lots 1, 2, NE, E2NW.

Malheur County 1,593.28 acres

Subject to Stipulation 2 and Standard Lease Stipulations/Notices
PUBLIC DOMAIN LANDS
WILLAMETTE MERIDIAN, OREGON

PARCEL NUMBER 3-9-06-65
MINIMUM ACCEPTABLE BID \$5,120.00

T. 17 S., R. 43 E.,
Sec. 20, All;
Sec. 21, All;
Sec. 28, All;
Sec. 29, All.

Malheur County 2,560.00 acres
Subject to Stipulation 2 and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-66
MINIMUM ACCEPTABLE BID \$5,120.00

T. 17 S., R. 43 E.,
Sec. 25, All;
Sec. 26, All;
Sec. 27, All;
Sec. 35, All.

Malheur County 2,560.00 acres
Subject to Stipulation 2 and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-67
MINIMUM ACCEPTABLE BID \$3,840.00

T. 17 S., R. 43 E.,
Sec. 32, All;
Sec. 33, All;
Sec. 34, All.

Malheur County 1,920.00 acres
Subject to Stipulation 2 and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-68
MINIMUM ACCEPTABLE BID \$3,912.00

T. 18 S., R. 43 E.,
Sec. 4, Lots 1-4, S2N2, N2SW, SWSW;
Sec. 6, Lot 7, SESW;
Sec. 8, SWNE, W2NW, SENW, SW, W2SE, SESE;
Sec. 10, NENE, S2N2, S2;
Sec. 18, Lots 1-4, NE, E2NW, E2SE.

Malheur County 1,955.75 acres

Subject to Stipulation 2 and Standard Lease Stipulations/Notices
PUBLIC DOMAIN LANDS
WILLAMETTE MERIDIAN, OREGON

PARCEL NUMBER 3-9-06-69
MINIMUM ACCEPTABLE BID \$5,120.00

T. 18 S., R. 43 E.,
Sec. 14, All;
Sec. 21, All;
Sec. 22, All;
Sec. 23, All.

Malheur County 2,560.00 acres
Subject to Stipulation 2 and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-70
MINIMUM ACCEPTABLE BID \$3,854.00

T. 18 S., R. 43 E.,
Sec. 20, All;
Sec. 29, All;
Sec. 30, Lots 1-4, E2, E2W2 (All).

Malheur County 1,926.84 acres
Subject to Stipulation 2 and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-71
MINIMUM ACCEPTABLE BID \$2,160.00

T. 18 S., R. 43 E.,
Sec. 26, NW;
Sec. 28, All;
Sec. 32, N2N2, SWNW;
Sec. 34, N2SW.

Malheur County 1,080.00 acres
Subject to Stipulations 2, 3, and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-72
MINIMUM ACCEPTABLE BID \$4,746.00

T. 19 S., R. 43 E.,
Sec. 4, Lots 3, 4, SWNE, S2NW, SW, W2SE;
Sec. 6, Lots 3-7, SENW, E2SW, W2SE;
Sec. 7, Lots 1, 2, 3, E2NW, NESW;
Sec. 8, All excl. approx. 23.5 acres in railroad right-of-way;
Sec. 9, W2;
Sec. 17, E2.

Malheur County 2,372.37 acres
Subject to Stipulation 2 and Standard Lease Stipulations/Notices

PUBLIC DOMAIN LANDS
WILLAMETTE MERIDIAN, OREGON

PARCEL NUMBER 3-9-06-73
MINIMUM ACCEPTABLE BID \$4,880.00

T. 19 S., R. 43 E.,
Sec. 10, S2;
Sec. 12, SWSW;
Sec. 14, N2NE, SWNE, W2, SWSE;
Sec. 15, S2;
Sec. 23, All;
Sec. 24, All.

Malheur County 2,440.00 acres
Subject to Stipulations 2, 3, and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-74
MINIMUM ACCEPTABLE BID \$4,840.00

T. 19 S., R. 43 E.,
Sec. 20, N2, E2SW, SE;
Sec. 21, All;
Sec. 28, All;
Sec. 29, NE, NENW, N2N2N2SE;
Sec. 31, S2S2NESE, S2SE;
Sec. 32, S2N2NENE, S2NENE, SW, S2SE.

Malheur County 2,420.00 acres
Subject to Stipulation 2 and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-75
MINIMUM ACCEPTABLE BID \$5,120.00

T. 19 S., R. 43 E.,
Sec. 22, All;
Sec. 27, All;
Sec. 33, All;
Sec. 34, All.

Malheur County 2,560.00 acres
Subject to Stipulations 2, 3, and Standard Lease Stipulations/Notices

PUBLIC DOMAIN LANDS
WILLAMETTE MERIDIAN, OREGON

PARCEL NUMBER 3-9-06-76
MINIMUM ACCEPTABLE BID \$4,000.00

T. 19 S., R. 43 E.,
Sec. 25, N2NE, W2;
Sec. 26, All;
Sec. 35, All;
Sec. 36, S2NW, N2SW, SE.

Malheur County 2,000.00 acres
Subject to Stipulations 2, 3, and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-77
MINIMUM ACCEPTABLE BID \$4,012.00

T. 20 S., R. 43 E.,
Sec. 1, Lots 1-4, S2NE, SENW, E2SW, SE;
Sec. 2, Lots 1-4, SWNE, S2NW;
Sec. 3, Lots 1, 2, 3, SENE, NESE;
Sec. 12, E2, E2NW, SW;
Sec. 13, NE, E2NW, N2SE, SESE.

Malheur County 2,005.23 acres
Subject to Stipulations 2, 3, and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-78
MINIMUM ACCEPTABLE BID \$3,644.00

T. 20 S., R. 43 E.,
Sec. 4, Lots 2, 3, 4, SWNE, S2NW, SW;
Sec. 5, Lots 1-4, S2N2, S2 (All);
Sec. 6, Lots 1-7, S2NE, SENW, E2SW, SE (All).

Malheur County 1,821.86 acres
Subject to Stipulation 2 and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-79
MINIMUM ACCEPTABLE BID \$3,516.00

T. 20 S., R. 43 E.,
Sec. 7, Lots 1-4, E2, E2W2 (All);
Sec. 8, All;
Sec. 9, W2, SE.

Malheur County 1,757.22 acres

Subject to Stipulations 2, 3, and Standard Lease Stipulations/Notices
PUBLIC DOMAIN LANDS
WILLAMETTE MERIDIAN, OREGON

PARCEL NUMBER 3-9-06-80
MINIMUM ACCEPTABLE BID \$4,560.00

T. 20 S., R. 43 E.,
Sec. 14, W2NE, S2NW, SW;
Sec. 15, E2SE;
Sec. 21, All;
Sec. 22, N2, E2SE;
Sec. 23, NE, NENW, W2W2, SESW, E2SE;
Sec. 24, E2E2, SW, SWSE.

Malheur County 2,280.00 acres
Subject to Stipulation 2 and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-81
MINIMUM ACCEPTABLE BID \$160.00

T. 20 S., R. 43 E.,
Sec. 16, W2SW.

Malheur County 80.00 acres
Subject to Stipulation 2 and Standard Lease Stipulations/Notices
U.S. owns 50% mineral interest

PARCEL NUMBER 3-9-06-82
MINIMUM ACCEPTABLE BID \$5,114.00

T. 20 S., R. 43 E.,
Sec. 17, All;
Sec. 18, Lots 1-4, E2, E2W2 (All);
Sec. 19, Lots 1-4, E2, E2W2 (All);
Sec. 20, All.

Malheur County 2,556.26 acres
Subject to Stipulation 2 and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-83
MINIMUM ACCEPTABLE BID \$3,520.00

T. 20 S., R. 43 E.,
Sec. 25, All;
Sec. 26, All;
Sec. 35, N2, SE.

Malheur County 1,760.00 acres
Subject to Stipulation 2 and Standard Lease Stipulations/Notices

PUBLIC DOMAIN LANDS
WILLAMETTE MERIDIAN, OREGON

PARCEL NUMBER 3-9-06-84
MINIMUM ACCEPTABLE BID \$4,880.00

T. 20 S., R. 43 E.,
Sec. 27, NENE, S2N2, NWNW, S2;
Sec. 28, All;
Sec. 33, All;
Sec. 34, NE, W2, N2SE, SWSE.

Malheur County 2,440.00 acres
Subject to Stipulations 2, 3, and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-85
MINIMUM ACCEPTABLE BID \$5,114.00

T. 20 S., R. 43 E.,
Sec. 29, All;
Sec. 30, Lots 1-4, E2, E2W2 (All);
Sec. 31, Lots 1-4, E2, E2W2 (All);
Sec. 32, All.

Malheur County 2,556.19 acres
Subject to Stipulations 2, 3, and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-86
MINIMUM ACCEPTABLE BID \$2,354.00

T. 17 S., R. 44 E.,
Sec. 2, SW;
Sec. 4, Lots 1-4, S2NE;
Sec. 10, N2NE, SENE;
Sec. 14, NE, N2NW, SENW, NESW, N2SE;
Sec. 24, NE, E2SE.

Malheur County 1,176.90 acres
Subject to Standard Lease Stipulations/Notices

PUBLIC DOMAIN LANDS
WILLAMETTE MERIDIAN, OREGON

PARCEL NUMBER 3-9-06-87

MINIMUM ACCEPTABLE BID \$4,296.00

T. 17 S., R. 44 E.,

Sec. 18, Lots 6, 7;

Sec. 19, Lots 1-4, E2W2, NWNESE, NWNWSE, S2N2SE;

Sec. 20, W2W2NESW, S2SW, E2NESWSE, NESESWS, S2S2SWSE, W2SESE;

Sec. 29, N2, SW, N2SE, SESE;

Sec. 30, Lots 1-4, S2NE, E2W2, SE;

Sec. 31, Lots 1, 2, 4, W2NE, E2NW.

Malheur County 2,147.32 acres

Subject to Stipulation 2 and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-88

MINIMUM ACCEPTABLE BID \$1,886.00

T. 17 S., R. 44 E.,

Sec. 28, SWSWNE, W2SESWNE, SWNENW, W2NW, W2NESENW, W2SENW, SESENW, SW;

Sec. 33, W2NE, SENE, E2W2, SWSW, SE;

Sec. 34, S2N2SWNW, S2SWNW, SWNWSSENW, W2SWSSENW, W2NWNESW, SWNESW, W2SW,
NWSESW, S2SESW.

Malheur County 942.50 acres

Subject to Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-89

MINIMUM ACCEPTABLE BID \$2,276.00

T. 18 S., R. 44 E.,

Sec. 4, Lots 1, 3, 4, SENE;

Sec. 6, Lots 3-7, S2NE, SENW, E2SW, SE;

Sec. 8, NWNE, W2.

Malheur County 1,137.54 acres

Subject to Standard Lease Stipulations/Notices

PUBLIC DOMAIN LANDS
WILLAMETTE MERIDIAN, OREGON

PARCEL NUMBER 3-9-06-90

MINIMUM ACCEPTABLE BID \$3,006.00

T. 19 S., R. 44 E.,
Sec. 6, Lots 1, 2;
Sec. 18, E2SW, S2SE;
Sec. 19, Lots 2, 3, 4, E2, E2W2;
Sec. 20, N2, SW;
Sec. 30, Lot 1, NWNE, NENW.

Malheur County 1,502.14 acres
Subject to Stipulation 2 and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-91

MINIMUM ACCEPTABLE BID \$2,720.00

T. 19 S., R. 44 E.,
Sec. 13, SE;
Sec. 24, N2, N2SW, SESW, SE;
Sec. 25, N2, N2SW, SESW, SE.

Malheur County 1,360.00 acres
Subject to Stipulation 2 and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-92

MINIMUM ACCEPTABLE BID \$4,560.00

T. 19 S., R. 44 E.,
Sec. 22, N2NW, SWNW, SESW, S2SE;
Sec. 23, E2SW, N2SE, SWSE;
Sec. 26, NWNE, NENW, W2W2, SESW;
Sec. 27, All;
Sec. 34, N2, N2SW, SWSW, SE;
Sec. 35, W2.

Malheur County 2,280.00 acres
Subject to Stipulation 3 and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-93

MINIMUM ACCEPTABLE BID \$3,760.00

T. 19 S., R. 44 E.,
Sec. 28, S2NE, S2;
Sec. 29, SESW, SE;
Sec. 31, SESE;
Sec. 32, NE, E2NW, SWNW, S2;
Sec. 33, All.

Malheur County 1,880.00 acres

Subject to Stipulations 2, 3, and Standard Lease Stipulations/Notices
PUBLIC DOMAIN LANDS
WILLAMETTE MERIDIAN, OREGON

PARCEL NUMBER 3-9-06-94
MINIMUM ACCEPTABLE BID \$240.00

T. 19 S., R. 44 E.,
Sec. 30, E2NE, NESE.

Malheur County 120.00 acres
Subject to Standard Lease Stipulations/Notices
U.S. owns 33.33% mineral interest

PARCEL NUMBER 3-9-06-95
MINIMUM ACCEPTABLE BID \$80.00

T. 19 S., R. 44 E.,
Sec. 34, SESW.

Malheur County 40.00 acres
Subject to Standard Lease Stipulations/Notices
U.S. owns 50% mineral interest

PARCEL NUMBER 3-9-06-96
MINIMUM ACCEPTABLE BID \$3,962.00

T. 20 S., R. 44 E.,
Sec. 1, Lots 1-4, SWNE, S2NW, SW;
Sec. 2, Lots 1, 2, 3, SENE, SENW, E2SW, E2SE, SWSE;
Sec. 11, All;
Sec. 12, NWNW, S2N2, S2.

Malheur County 1,980.49 acres
Subject to Stipulation 2 and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-97
MINIMUM ACCEPTABLE BID \$554.00

T. 20 S., R. 44 E.,
Sec. 2, Lot 4, SWNW, W2SW;
Sec. 3, Lot 1, SENE, NESE.

Malheur County 276.74 acres
Subject to Standard Lease Stipulations/Notices
U.S. owns 50% mineral interest

PUBLIC DOMAIN LANDS
WILLAMETTE MERIDIAN, OREGON

PARCEL NUMBER 3-9-06-98
MINIMUM ACCEPTABLE BID \$4,244.00

T. 20 S., R. 44 E.,
Sec. 3, Lots 2, 3, 4, SWNE, S2NW, SW, W2SE, SESE;
Sec. 4, Lots 1-4, S2N2, N2SW;
Sec. 9, E2, S2NW, SW;
Sec. 10, All.

Malheur County 2,121.67 acres
Subject to Stipulation 2 and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-99
MINIMUM ACCEPTABLE BID \$3,902.00

T. 20 S., R. 44 E.,
Sec. 5, Lots 1-4, S2N2, S2 (All);
Sec. 6, Lots 1-7, S2NE, SENW, E2SW, SE;
Sec. 8, All.

Malheur County 1,950.14 acres
Subject to Stipulations 2, 3, and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-100
MINIMUM ACCEPTABLE BID \$3,838.00

T. 20 S., R. 44 E.,
Sec. 7, Lots 1-4, E2, E2W2 (All);
Sec. 17, All;
Sec. 18, Lots 1-4, E2, E2W2 (All).

Malheur County 1,918.36 acres
Subject to Stipulation 2 and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-101
MINIMUM ACCEPTABLE BID \$5,120.00

T. 20 S., R. 44 E.,
Sec. 13, All;
Sec. 14, All;
Sec. 15, All;
Sec. 24, All.

Malheur County 2,560.00 acres
Subject to Stipulations 2, 3, and Standard Lease Stipulations/Notices

PUBLIC DOMAIN LANDS
WILLAMETTE MERIDIAN, OREGON

PARCEL NUMBER 3-9-06-102

MINIMUM ACCEPTABLE BID \$5,110.00

T. 20 S., R. 44 E.,
Sec. 19, Lots 1-4, E2, E2W2 (All);
Sec. 20, All;
Sec. 29, All;
Sec. 30, Lots 1-4, E2, E2W2 (All).

Malheur County 2,554.24 acres
Subject to Stipulations 2, 3, and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-103

MINIMUM ACCEPTABLE BID \$5,120.00

T. 20 S., R. 44 E.,
Sec. 21, All;
Sec. 22, All;
Sec. 27, All;
Sec. 28, All.

Malheur County 2,560.00 acres
Subject to Stipulations 2, 3, and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-104

MINIMUM ACCEPTABLE BID \$5,120.00

T. 20 S., R. 44 E.,
Sec. 23, All;
Sec. 25, All;
Sec. 26, All;
Sec. 35, All.

Malheur County 2,560.00 acres
Subject to Stipulations 2, 3, and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-105

MINIMUM ACCEPTABLE BID \$5,120.00

T. 20 S., R. 44 E.,
Sec. 31, Lots 1-4, E2, E2W2 (All);
Sec. 32, All;
Sec. 33, All;
Sec. 34, All.

Malheur County 2,559.84 acres

Subject to Stipulation 2 and Standard Lease Stipulations/Notices
PUBLIC DOMAIN LANDS
WILLAMETTE MERIDIAN, OREGON

PARCEL NUMBER 3-9-06-106
MINIMUM ACCEPTABLE BID \$3,440.00

T. 15 S., R. 45 E.,
Sec. 5, Lot 4, SWNW, W2SW;
Sec. 6, Lots 1-7, S2NE, SENW, E2SW, SE (All);
Sec. 7, E2E2, NWNE, NENW;
Sec. 8, SWNE, W2, SE;
Sec. 9, SW.

Malheur County 1,719.42 acres
Subject to Stipulations 1, 2, and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-107
MINIMUM ACCEPTABLE BID \$164.00

T. 15 S., R. 45 E.,
Sec. 7, Lots 1, 2.

Malheur County 81.29 acres
Subject to Stipulation 2 and Standard Lease Stipulations/Notices
U.S. owns 25% mineral interest

PARCEL NUMBER 3-9-06-108
MINIMUM ACCEPTABLE BID \$3,850.00

T. 15 S., R. 45 E.,
Sec. 7, Lots 3, 4;
Sec. 16, W2NW, NWSW;
Sec. 17, N2, SW, N2SE, SWSE;
Sec. 18, Lot 1, E2, E2NW, NESW;
Sec. 19, Lots 1-4, E2SW, SWSE;
Sec. 20, SWNE, SENW, NWSW, and approx. 80 acres in the S2SW, SWSE outside the reservoir;
Sec. 30, Lots 1, 2, NWNE, NENW.

Malheur County 1,924.28 acres
Subject to Stipulation 2 and Standard Lease Stipulations/Notices

PUBLIC DOMAIN LANDS
WILLAMETTE MERIDIAN, OREGON

PARCEL NUMBER 3-9-06-109
MINIMUM ACCEPTABLE BID \$3,512.00

T. 15 S., R. 45 E.,
Sec. 9, SESE;
Sec. 10, Lots 1, 2;
Sec. 15, Lots 1, 2, S2NW, SW;
Sec. 16, E2NE, SE;
Sec. 21, E2, SENW, SW;
Sec. 22, W2NE, W2, SE;
Sec. 28, Approx. 65 acres in the N2NW outside the reservoir;
Sec. 29, Approx. 10 acres in the NENE outside the reservoir.

Malheur County 1,755.79 acres
Subject to Stipulation 2, Form 3730-1, and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-110
MINIMUM ACCEPTABLE BID \$3,734.00

T. 15 S, R. 45 E.,
Sec. 14, Lots 2, 3;
Sec. 23, E2NW, SWNW, S2;
Sec. 24, Lots 2-5, S2NW, S2;
Sec. 25, N2, SW, N2SE, SWSE;
Sec. 26, W2W2, SE.

Malheur County 1,866.33 acres
Subject to Stipulation 2, Form 3730-1, and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-111
MINIMUM ACCEPTABLE BID \$4,160.00

T. 15 S., R. 45 E.,
Sec. 27, All;
Sec. 28, E2NE, NESE;
Sec. 33, E2SE;
Sec. 34, NE, N2NW, SENW, S2;
Sec. 35, All.

Malheur County 2,080.00 acres
Subject to Stipulation 2 and Standard Lease Stipulations/Notices

PUBLIC DOMAIN LANDS
WILLAMETTE MERIDIAN, OREGON

PARCEL NUMBER 3-9-06-112

MINIMUM ACCEPTABLE BID \$4,028.00

T. 15 S., R. 45 E.,

Sec. 29, SWNW, SW, and approx. 185 acres in the W2NE, SENW, and SE outside the reservoir;

Sec. 30, Lot 4, SENE, SESW, SE;

Sec. 31, Lots 1, 2, 3, E2, E2W2;

Sec. 32, N2, SW, W2SE;

Sec. 33, S2NW, E2SW, and approx. 30 acres in the NWNW outside the reservoir.

Malheur County 2,013.93 acres

Subject to Stipulations 1, 2, and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-113

MINIMUM ACCEPTABLE BID \$3,772.00

T. 16 S., R. 45 E.,

Sec. 1, Lots 1-16, S2NE (All);

Sec. 2, Lots 1-12, SW, N2SE, SESE;

Sec. 11, SWNE, NW, NWSW, NESE;

Sec. 12, NE, SENW, NESE.

Malheur County 1,885.63 acres

Subject to Stipulations 2, 3, and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-114

MINIMUM ACCEPTABLE BID \$4,930.00

T. 16 S., R. 45 E.,

Sec. 3, Lots 1-16, S2NW;

Sec. 4, Lot 1, SENE, SWNW, S2;

Sec. 9, All;

Sec. 10, Lots 1-12, SW (All).

Malheur County 2,464.59 acres

Subject to Stipulation 2 and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-115

MINIMUM ACCEPTABLE BID \$4,670.00

T. 16 S., R. 45 E.,

Sec. 5, Lots 2, 3, 4, S2N2, SW, N2SE, SWSE;

Sec. 6, Lots 1-5, S2NE, SENW, E2SW, SE;

Sec. 7, E2, E2NW;

Sec. 8, All.

Malheur County 2,334.24 acres

Subject to Stipulations 1, 2, and Standard Lease Stipulations/Notices
PUBLIC DOMAIN LANDS
WILLAMETTE MERIDIAN, OREGON

PARCEL NUMBER 3-9-06-116
MINIMUM ACCEPTABLE BID \$2,214.00

T. 16 S., R. 45 E.,
Sec. 6, Lots 6, 7;
Sec. 7, Lots 1-4, E2SW;
Sec. 24, SESE;
Sec. 25, E2, E2NW, NESW;
Sec. 33, SENE, E2SE;
Sec. 34, S2NW, N2SW, SWSW.

Malheur County 1,106.52 acres
Subject to Stipulations 1, 2, and Standard Lease Stipulations/Notices
U.S. owns 25% mineral interest

PARCEL NUMBER 3-9-06-117
MINIMUM ACCEPTABLE BID \$960.00

T. 16 S., R. 45 E.,
Sec. 11, E2SW, SWSW;
Sec. 13, S2SE;
Sec. 14, NWNW;
Sec. 15, NENE;
Sec. 24, NWNE, NW.

Malheur County 480.00 acres
Subject to Stipulation 2 and Standard Lease Stipulations/Notices
U.S. owns 50% mineral interest

PARCEL NUMBER 3-9-06-118
MINIMUM ACCEPTABLE BID \$4,240.00

T. 16 S., R. 45 E.,
Sec. 13, N2N2, SENE, SWNW, SW, N2SE;
Sec. 14, NE, E2NW, SWNW, S2.
Sec. 23, All;
Sec. 24, NENE, S2NE, SW, N2SE, SWSE.

Malheur County 2,120.00 acres
Subject to Stipulation 2 and Standard Lease Stipulations/Notices

PUBLIC DOMAIN LANDS
WILLAMETTE MERIDIAN, OREGON

PARCEL NUMBER 3-9-06-119
MINIMUM ACCEPTABLE BID \$3,760.00

T. 16 S., R. 45 E.,
Sec. 15, W2NE, SENE, W2, SE;
Sec. 21, All;
Sec. 22, All.

Malheur County 1,880.00 acres
Subject to Stipulation 2 and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-120
MINIMUM ACCEPTABLE BID \$5,022.00

T. 16 S., R. 45 E.,
Sec. 17, All;
Sec. 18, Lots 1-4, E2, E2W2 (All);
Sec. 19, Lots 1-4, E2, E2W2 (All);
Sec. 20, All.

Malheur County 2,510.62 acres
Subject to Stipulations 1, 2, and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-121
MINIMUM ACCEPTABLE BID \$2,960.00

T. 16 S., R. 45 E.,
Sec. 25, W2W2, SESW;
Sec. 26, All;
Sec. 35, All.

Malheur County 1,480.00 acres
Subject to Stipulation 2 and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-122
MINIMUM ACCEPTABLE BID \$4,480.00

T. 16 S., R. 45 E.,
Sec. 27, All;
Sec. 28, All;
Sec. 33, NENE, W2E2, W2;
Sec. 34, E2, N2NW, SESW.

Malheur County 2,240.00 acres
Subject to Stipulation 2 and Standard Lease Stipulations/Notices

PUBLIC DOMAIN LANDS
WILLAMETTE MERIDIAN, OREGON

PARCEL NUMBER 3-9-06-123
MINIMUM ACCEPTABLE BID \$4,108.00

T. 16 S., R. 45 E.,
Sec. 29, All;
Sec. 30, Lots 1-4, E2, E2W2 (All);
Sec. 31, N2NE, SWNE, NENW;
Sec. 32, All.

Malheur County 2,053.27 acres
Subject to Stipulations 1, 2, and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-124
MINIMUM ACCEPTABLE BID \$2,964.00

T. 17 S., R. 45 E.,
Sec. 2, Lots 1, 2, S2NE, SENW, NESW, N2SE;
Sec. 12, N2N2, SENE, NESE;
Sec. 22, E2SE;
Sec. 23, E2, S2NW, SW;
Sec. 24, SENW, SW;
Sec. 25, N2NW.

Malheur County 1,481.08 acres
Subject to Stipulations 2, 3, and Standard Lease Stipulations/Notices
U.S. owns 25% mineral interest

PARCEL NUMBER 3-9-06-125
MINIMUM ACCEPTABLE BID \$3,394.00

T. 17 S., R. 45 E.,
Sec. 2, Lots 3, 4, SWNW, W2SW, SESW;
Sec. 3, Lots 1-4, S2N2, S2 (All);
Sec. 4, Lots 1-4, S2N2;
Sec. 10, E2NE, SE;
Sec. 11, W2NW, SW.

Malheur County 1,696.82 acres
Subject to Stipulations 2, 3, and Standard Lease Stipulations/Notices

PUBLIC DOMAIN LANDS
WILLAMETTE MERIDIAN, OREGON

PARCEL NUMBER 3-9-06-126
MINIMUM ACCEPTABLE BID \$2,720.00

T. 17 S., R. 45 E.,
Sec. 4, S2;
Sec. 9, W2SW;
Sec. 10, W2NE, NW, E2SW;
Sec. 17, All.

Malheur County 1,360.00 acres
Subject to Stipulation 2 and Standard Lease Stipulations/Notices
U.S. owns 25% mineral interest

PARCEL NUMBER 3-9-06-127
MINIMUM ACCEPTABLE BID \$4,078.00

T. 17 S., R. 45 E.,
Sec. 5, Lots 1-4, S2NE, SENW, SE;
Sec. 8, E2;
Sec. 9, N2, E2SW, SE;
Sec. 10, W2SW;
Sec. 13, SWNE, SENW;
Sec. 14, N2NW, SESW;
Sec. 15, N2NE, W2, NESE.

Malheur County 2,038.32 acres
Subject to Stipulations 1, 2, 3, and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-128
MINIMUM ACCEPTABLE BID \$3,658.00

T. 17 S., R. 45 E.,
Sec. 18, Lots 1, 2, 5, 6, E2, E2W2 (All);
Sec. 19, Lots 1-4, E2, E2W2 (All);
Sec. 30, Lots 1, 2, E2, E2W2.

Malheur County 1,828.65 acres
Subject to Stipulations 2, 3, and Standard Lease Stipulations/Notices

PUBLIC DOMAIN LANDS
WILLAMETTE MERIDIAN, OREGON

PARCEL NUMBER 3-9-06-129
MINIMUM ACCEPTABLE BID \$3,840.00

T. 17 S., R. 45 E.,
Sec. 20, All;
Sec. 21, All;
Sec. 22, N2, SW, W2SE;
Sec. 23, N2NW.

Malheur County 1,920.00 acres
Subject to Stipulations 2, 3, and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-130
MINIMUM ACCEPTABLE BID \$1,440.00

T. 17 S., R. 45 E.,
Sec. 24, NENW, SE;
Sec. 25, NE, S2NW, SW, N2SE, SWSE.

Malheur County 720.00 acres
Subject to Stipulations 2, 3, and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-131
MINIMUM ACCEPTABLE BID \$80.00

T. 17 S., R. 45 E.,
Sec. 24, SWNW.

Malheur County 40.00 acres
Subject to Stipulations 2, 3, and Standard Lease Stipulations/Notices
U.S. owns 50% mineral interest

PARCEL NUMBER 3-9-06-132
MINIMUM ACCEPTABLE BID \$5,120.00

T. 17 S., R. 45 E.,
Sec. 26, All;
Sec. 27, All;
Sec. 34, All;
Sec. 35, All.

Malheur County 2,560.00 acres
Subject to Stipulations 1, 2, 3, and Standard Lease Stipulations/Notices

PUBLIC DOMAIN LANDS
WILLAMETTE MERIDIAN, OREGON

PARCEL NUMBER 3-9-06-133
MINIMUM ACCEPTABLE BID \$5,120.00

T. 17 S., R. 45 E.,
Sec. 28, All;
Sec. 29, All;
Sec. 32, All;
Sec. 33, All.

Malheur County 2,560.00 acres
Subject to Stipulations 1, 2, 3, and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-134
MINIMUM ACCEPTABLE BID \$3,844.00

T. 19 S., R. 45 E.,
Sec. 1, Lots 1-4, S2N2, S2 (All);
Sec. 11, All;
Sec. 12, All.

Malheur County 1,921.22 acres
Subject to Stipulations 1, 2, 3, and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-135
MINIMUM ACCEPTABLE BID \$3,850.00

T. 19 S., R. 45 E.,
Sec. 2, Lots 1-4, S2N2, S2 (All);
Sec. 3, Lots 1-4, S2N2, S2 (All);
Sec. 10, All.

Malheur County 1,924.80 acres
Subject to Stipulations 1, 2, and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-136
MINIMUM ACCEPTABLE BID \$4,796.00

T. 19 S., R. 45 E.,
Sec. 4, Lots 1-8, S2NE, SWNW, W2SW, SESW, SE (All);
Sec. 5, SENE, S2;
Sec. 6, E2SENE, E2NWSENE, NESWNWSENE, S2SWNWSENE, SWSENE, E2SE;
Sec. 8, All;
Sec. 9, All.

Malheur County 2,397.725 acres

Subject to Stipulations 1, 2, and Standard Lease Stipulations/Notices
PUBLIC DOMAIN LANDS
WILLAMETTE MERIDIAN, OREGON

PARCEL NUMBER 3-9-06-137
MINIMUM ACCEPTABLE BID \$4,324.00

T. 19 S., R. 45 E.,
Sec. 7, S2NE, SE;
Sec. 17, All;
Sec. 18, Lots 1-4, E2, E2W2 (All);
Sec. 19, Lots 1-4, E2, E2W2 (All).

Malheur County 2,161.16 acres
Subject to Stipulation 2 and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-138
MINIMUM ACCEPTABLE BID \$5,120.00

T. 19 S., R. 45 E.,
Sec. 13, All;
Sec. 24, All;
Sec. 25, All;
Sec. 26, All.

Malheur County 2,560.00 acres
Subject to Stipulations 1, 2, 3, and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-139
MINIMUM ACCEPTABLE BID \$5,120.00

T. 19 S., R. 45 E.,
Sec. 14, All;
Sec. 15, All;
Sec. 22, All;
Sec. 23, All.

Malheur County 2,560.00 acres
Subject to Stipulations 1, 2, 3, and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-140
MINIMUM ACCEPTABLE BID \$3,840.00

T. 19 S., R. 45 E.,
Sec. 20, All;
Sec. 21, All;
Sec. 29, All.

Malheur County 1,920.00 acres

Subject to Stipulation 2 and Standard Lease Stipulations/Notices
PUBLIC DOMAIN LANDS
WILLAMETTE MERIDIAN, OREGON

PARCEL NUMBER 3-9-06-141
MINIMUM ACCEPTABLE BID \$5,120.00

T. 19 S., R. 45 E.,
Sec. 27, All;
Sec. 28, All;
Sec. 33, All;
Sec. 34, All.

Malheur County 2,560.00 acres
Subject to Stipulation 2 and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-142
MINIMUM ACCEPTABLE BID \$3,868.00

T. 19 S., R. 45 E.,
Sec. 30, Lots 1-4, E2, E2W2 (All);
Sec. 31, Lots 1-4, E2, E2W2 (All);
Sec. 32, All.

Malheur County 1,933.64 acres
Subject to Stipulation 2 and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-143
MINIMUM ACCEPTABLE BID \$4,954.00

T. 20 S., R. 45 E.,
Sec. 1, Lots 1-4, S2N2, S2 (All);
Sec. 2, Lots 1-4, S2N2, S2 (All);
Sec. 9, All;
Sec. 11, N2;
Sec. 12, NE, N2NW, NESE.

Malheur County 2,476.20 acres
Subject to Stipulation 2 and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-144
MINIMUM ACCEPTABLE BID \$4,498.00

T. 20 S., R. 45 E.,
Sec. 3, Lots 1-4, S2N2, S2 (All);
Sec. 4, Lots 1-4, S2N2, S2 (All);
Sec. 5, Lots 1-4, S2N2, S2 (All);
Sec. 10, N2, NESE, E2NWSE.

Malheur County 2,249.00 acres

Subject to Stipulation 2 and Standard Lease Stipulations/Notices
PUBLIC DOMAIN LANDS
WILLAMETTE MERIDIAN, OREGON

PARCEL NUMBER 3-9-06-145
MINIMUM ACCEPTABLE BID \$5,072.00

T. 20 S., R. 45 E.,
Sec. 6, Lots 1-7, S2NE, SENW, E2SW, SE (All);
Sec. 7, Lots 1-4, E2, E2W2 (All);
Sec. 8, All;
Sec. 18, Lots 1-4, E2, E2W2 (All).

Malheur County 2,535.11 acres
Subject to Stipulations 2, 3, and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-146
MINIMUM ACCEPTABLE BID \$4,560.00

T. 20 S., R. 45 E.,
Sec. 10, SWSW;
Sec. 14, SW;
Sec. 15, S2NE, W2, SE;
Sec. 21, All;
Sec. 22, All;
Sec. 23, NWNE, NW, NWSW.

Malheur County 2,280.00 acres
Subject to Stipulation 2 and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-147
MINIMUM ACCEPTABLE BID \$3,842.00

T. 20 S., R. 45 E.,
Sec. 17, All;
Sec. 19, Lots 1-4, E2, E2W2 (All);
Sec. 20, All.

Malheur County 1,920.64 acres
Subject to Stipulation 2 and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-148
MINIMUM ACCEPTABLE BID \$3,206.00

T. 20 S., R. 45 E.,
Sec. 26, SWSW;
Sec. 27, W2NE, W2, SE;
Sec. 34, All;
Sec. 35, W2, W2W2SE, NENESENE.

Malheur County 1,602.50 acres

Subject to Stipulation 2 and Standard Lease Stipulations/Notices
PUBLIC DOMAIN LANDS
WILLAMETTE MERIDIAN, OREGON

PARCEL NUMBER 3-9-06-149
MINIMUM ACCEPTABLE BID \$3,840.00

T. 20 S., R. 45 E.,
Sec. 28, All;
Sec. 32, All;
Sec. 33, All.

Malheur County 1,920.00 acres
Subject to Stipulation 2 and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-150
MINIMUM ACCEPTABLE BID \$3,850.00

T. 20 S., R. 45 E.,
Sec. 29, All;
Sec. 30, Lots 1-4, E2, E2W2 (All);
Sec. 31, Lots 1-4, E2, E2W2 (All).

Malheur County 1,924.32 acres
Subject to Stipulation 2 and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-151
MINIMUM ACCEPTABLE BID \$3,684.00

T. 15 S., R. 46 E.,
Sec. 18, Lots 1, 2, 3;
Sec. 19, Lots 1, 4, E2NE, SWNE, N2SW, SE;
Sec. 20, SENE, SWNW, W2SW;
Sec. 21, S2SW;
Sec. 28, N2NW;
Sec. 29, N2NE, W2;
Sec. 30, Lots 1-4, E2, E2W2 (All).

Malheur County 1,841.80 acres
Subject to Stipulation 2, Form 3730-1, and Standard Lease Stipulations/Notices

PUBLIC DOMAIN LANDS
WILLAMETTE MERIDIAN, OREGON

PARCEL NUMBER 3-9-06-152
MINIMUM ACCEPTABLE BID \$3,426.00

T. 15 S., R. 46 E.,
Sec. 21, E2SE;
Sec. 26, Lots 1, 5, W2SW;
Sec. 27, W2NW, SENW, S2;
Sec. 28, E2;
Sec. 33, N2NE, SESE;
Sec. 34, N2NE, W2;
Sec. 35, Lots 1, 2, S2NE, N2NW.

Malheur County 1,712.49 acres
Subject to Stipulation 2 and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-153
MINIMUM ACCEPTABLE BID \$2,882.00

T. 15 S., R 46 E.,
Sec. 31, Lots 1-4, E2, E2W2 (All);
Sec. 32, S2NE, W2, SE;
Sec. 33, S2NW, SW.

Malheur County 1,440.15 acres
Subject to Stipulation 2 and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-154
MINIMUM ACCEPTABLE BID \$3,654.00

T. 16 S., R. 46 E.,
Sec. 1, Lots 1-4, SWNE;
Sec. 2, Lots 2, 3, 4, SWNE, NWSW, NESE;
Sec. 3, Lots 3, 4, SWNW, W2E2SENW, W2SENW, N2SW, N2S2SW, SWSWSW, W2SESWSW,
Sec. 10, S2N2S2S2, S2S2S2;
Sec. 14, S2NE, NW, N2S2;
Sec. 15, NE, E2NW, NWNW, N2SWNW, N2S2SWNW, N2NESE, SENESE.

Malheur County 1,826.69 acres
Subject to Standard Lease Stipulations/Notices

PUBLIC DOMAIN LANDS
WILLAMETTE MERIDIAN, OREGON

PARCEL NUMBER 3-9-06-155

MINIMUM ACCEPTABLE BID \$4,430.00

T. 16 S., R. 46 E.,

Sec. 4, Lots 1-4, S2N2, SW, N2SE, SWSE;

Sec. 5, Lots 1-4, S2N2, S2 (All);

Sec. 8, E2E2, N2NW, SWNW;

Sec. 9, SWNE, W2, W2SE, S2NESESE, W2SESE, SESESE.

Malheur County 2,214.92 acres

Subject to Stipulation 2 and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-156

MINIMUM ACCEPTABLE BID \$3,176.00

T. 16 S., R. 46 E.,

Sec. 6, Lots 1-7, S2NE, SENW, E2SW, SE (All);

Sec. 7, Lots 1, 2, NE, E2W2, W2SE;

Sec. 18, Lots 1, 2, 3, W2NE, E2NW, NESW.

Malheur County 1,587.02 acres

Subject to Stipulation 2 and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-157

MINIMUM ACCEPTABLE BID \$88.00

T. 16 S., R. 46 E.,

Sec. 18, Lot 4.

Malheur County 43.06 acres

Subject to Standard Lease Stipulations/Notices

U.S. owns 50% mineral interest

PARCEL NUMBER 3-9-06-158

MINIMUM ACCEPTABLE BID \$4,264.00

T. 16 S., R. 46 E.,

Sec. 19, Lots 1, 2, 3, SENE, SENW, NESW;

Sec. 20, S2NW, NESW, SESE;

Sec. 21, S2N2, N2S2, SESE;

Sec. 28, E2NE, NESW, S2S2;

Sec. 29, W2SW, SESW;

Sec. 30, Lot 2, S2NE, SENW, N2SE;

Sec. 32, E2NE, NWNW, SENW, NESW, SWSE;

Sec. 33, N2, N2SW, W2SE.

Malheur County 2,131.01 acres

Subject to Stipulations 2, 3, and Standard Lease Stipulations/Notices
PUBLIC DOMAIN LANDS
WILLAMETTE MERIDIAN, OREGON

PARCEL NUMBER 3-9-06-159
MINIMUM ACCEPTABLE BID \$3,360.00

T. 16 S., R. 46 E.,
Sec. 22, W2NE, S2NW;
Sec. 23, SESE;
Sec. 26, S2NE, S2SW;
Sec. 27, E2, S2NW, SW;
Sec. 34, W2NE, SENE, N2NW, SENW, SE;
Sec. 35, SENE, S2.

Malheur County 1,680.00 acres
Subject to Stipulation 2 and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-160
MINIMUM ACCEPTABLE BID \$332.00

T. 16 S., R. 46 E.,
Sec. 30, Lots 3, 4, E2SW.

Malheur County 165.49 acres
Subject to Standard Lease Stipulations/Notices
U.S. owns 25% mineral interest

PARCEL NUMBER 3-9-06-161
MINIMUM ACCEPTABLE BID \$3,948.00

T. 17 S., R. 46 E.,
Sec. 2, Lots 1-4, S2NE;
Sec. 3, Lots 1-4, SWNE, N2S2;
Sec. 4, Lot 4, SW;
Sec. 5, Lot 1, SWSW;
Sec. 6, Lots 4-7, SENW, E2SW;
Sec. 7, Lot 3, SWNE, E2NW;
Sec. 9, S2;
Sec. 10, S2.

Malheur County 1,973.94 acres
Subject to Stipulations 2, 3, and Standard Lease Stipulations/Notices

PUBLIC DOMAIN LANDS
WILLAMETTE MERIDIAN, OREGON

PARCEL NUMBER 3-9-06-162
MINIMUM ACCEPTABLE BID \$2,086.00

T. 17 S., R. 46 E.,
Sec. 20, N2NW;
Sec. 26, SENW;
Sec. 30, SESW, SE;
Sec. 31, Lots 1, 2, E2, E2NW;
Sec. 32, W2NW, SW.

Malheur County 1,042.91 acres
Subject to Stipulation 2 and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-163
MINIMUM ACCEPTABLE BID \$1,004.00

T. 18 S., R. 46 E.,
Sec. 4, W2SW;
Sec. 6, Lots 1, 2, S2NE, E2SE;
Sec. 30, SW, W2W2SE.

Malheur County 521.75 acres
Subject to Stipulations 2, 3, and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-164
MINIMUM ACCEPTABLE BID \$3,560.00

T. 19 S., R. 46 E.,
Sec. 2, Lots 2, 3, 4, SWNE, S2NW, SW, W2SE;
Sec. 3, S2NE, SENW, E2SW, SWSW, SE;
Sec. 4, Lots 1, 2, 3, SWNE, SENW, NWSW;
Sec. 5, Lot 2, SWNE, NESE;
Sec. 9, S2SE;
Sec. 10, E2NW, SWNW, S2SW;
Sec. 15, NWNE, NW, NESW;
Sec. 28, W2SWNW.

Malheur County 1,779.80 acres
Subject to Stipulation 3 and Standard Lease Stipulations/Notices

PUBLIC DOMAIN LANDS
WILLAMETTE MERIDIAN, OREGON

PARCEL NUMBER 3-9-06-165
MINIMUM ACCEPTABLE BID \$4,408.00

T. 19 S., R. 46 E.,
Sec. 6, Lots 1-7, S2NE, SENW, E2SW, SE (All);
Sec. 7, Lots 1, 2, 3, N2NE, SWNE, E2NW, NESW;
Sec. 8, S2SE;
Sec. 17, N2SW, SWSW, NWSE;
Sec. 19, Lot 1, 2, NE, E2NW;
Sec. 20, All.

Malheur County 2,203.12 acres
Subject to Stipulations 2, 3, and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-166
MINIMUM ACCEPTABLE BID \$3,808.00

T. 19 S., R. 46 E.,
Sec. 28, NENW, N2NWNW, W2SW, SESW;
Sec. 29, W2NE, SENE, W2, SE;
Sec. 30, Lots 1-4, E2, E2W2 (All);
Sec. 32, NE, W2.

Malheur County 1,903.62 acres
Subject to Stipulation 2 and Standard Lease Stipulations/Notices

PARCEL NUMBER 3-9-06-167
MINIMUM ACCEPTABLE BID \$476.00

T. 16 S., R. 47 E.,
Sec. 6, Lots 6, 7, E2SW;
Sec. 7, Lots 1, 2.

Malheur County 237.42 acres
Subject to Standard Lease Stipulations/Notices

Parcels - Washington	41
Acres - Washington	55,181.47
Parcels - Oregon	126
Acres - Oregon	224,516.015
Total parcels:	167
Total acres:	279,697.485
Total number of parcels with presale offers:	21

Total acres with presale offers: 33,030.72

STIPULATION NO. 1 – NO SURFACE OCCUPANCY (NSO)

No surface occupancy or use is allowed on the lands below: (description)

For the purpose of: (purpose)

PARCEL	DESCRIPTION	PURPOSE
3-9-06-16	Sec. 28, NW.	Protect Shrub Steppe Community*
3-9-06-20	Sec. 32, W2W2, SESW.	Protect Potholes Reservoir*
3-9-06-21	Sec. 4, Lots 1, 2, 7-10; Sec. 10, SW.	Protect Gloyd Seeps Wildlife Area*
3-9-06-22	Sec. 14, E2NW, S2SW.	Protect Gloyd Seeps Wildlife Area*
3-9-06-23	Sec. 13, N2S2S2, S2N2.	Protect Shrub Steppe Community*
3-9-06-24	Sec. 3, NWSE; Sec. 5, NE; Sec. 9, W2W2NE; Sec. 10, S2. Sec. 5, All.	Protect Shrub Steppe Community* Protect Quincy Lakes Habitat Management Area*
3-9-06-25	Sec. 25, SWNE, S2.	Protect Desert Wildlife Management Area*
3-9-06-29	Sec. 32, E2NW.	Protect Quincy Lakes Habitat Management Area*
3-9-06-32	Sec. 25, E2SWSE; Sec. 33, W2.	Protect Shrub Steppe Community*
3-9-06-35	Sec. 25, W2NW; Sec. 35, E2.	Protect Shrub Steppe Community*
3-9-06-36	Sec. 15, W2NE.	Protect Shrub Steppe Community*
3-9-06-37	Sec. 32, NE, NESE; Sec. 33, N2, N2SW, SESW, SE.	Protect Potholes Reservoir*
3-9-06-38	Sec. 34, as described; Sec. 35, S2NE, W2, SE.	Protect Potholes Reservoir*
3-9-06-39	Sec. 31, All.	Protect Potholes Reservoir*
3-9-06-40	Sec. 14, SWNW, N2SW Sec. 23, NW.	Protect Gloyd Seeps Wildlife Area*
3-9-06-41	Sec. 3, Lots 3, 4, 6, 11, 12, N2S2; Sec. 4, W2 of Lot 11, W2SE; Sec. 10, N2NE, SENE, NENW.	Protect Gloyd Seeps Wildlife Area*
3-9-06-53	Sec. 22, S2.	Oregon National Historic Trail – Echo Meadows
3-9-06-106	Sec. 9, SW.	Oregon National Historic Trail

3-9-06-112	Sec. 30, Lot 4, SESW, W2SE; Sec. 31, Lots 1, 2, 3, E2W2.	Oregon National Historic Trail
3-9-06-115	Sec. 6, Lots 3-5, SENW, E2SW; Sec. 7, E2, E2NW.	Oregon National Historic Trail
3-9-06-116	Sec. 6, Lots 6, 7; Sec. 7, Lots 1-4, E2SW.	Oregon National Historic Trail
3-9-06-120	Sec. 17, W2; Sec. 18, Lots 1-4, E2, E2W2 (All); Sec. 19, Lots 1-4, E2, E2W2 (All); Sec. 20, W2.	Oregon National Historic Trail
3-9-06-123	Sec. 29, W2; Sec. 30, Lots 1-4, E2, E2W2 (All); Sec. 31, N2NE, SWNE, NENW; Sec. 32, W2.	Oregon National Historic Trail
3-9-06-127	Sec. 5, Lots 2-4, SWNE, SENW, E2SE; Sec. 8, E2NW, NE, NESW, N2SE.	Oregon National Historic Trail
3-9-06-132	Sec. 26, W2; Sec. 27, All; Sec. 34, All; Sec. 35, All.	Oregon National Historic Trail
3-9-06-133	Sec. 28, E2E2.	Oregon National Historic Trail
3-9-06-134	Sec. 11, W2NWSW, SWSW.	Oregon National Historic Trail
3-9-06-135	Sec. 3, S2; Sec. 10, E2, E2NW.	Oregon National Historic Trail
3-9-06-136	Sec. 4, Lots 2-8, SWNE, SE.	Oregon National Historic Trail
3-9-06-138	Sec. 24, W2, SWSE; Sec. 25, W2, W2E2; Sec. 26, N2NE.	Oregon National Historic Trail
3-9-06-139	Sec. 14, W2, SWNE, W2SE; Sec. 15, E2E2; Sec. 23, N2, E2SW, SE.	Oregon National Historic Trail

Any changes to this stipulation will be made in accordance with the land use plan and/or the regulatory provisions for such changes. (Proposed Spokane Resource Management Plan Amendment Final Environmental Impact Statement, pages 89-92) (Baker Resource Area Resource Management Plan (1989) and the Southeast Oregon Resource Management Plan (2002)).

*Waivers, Exceptions, and Modifications may be allowed in conjunction with the Bureau of Reclamation. Timing limitations may exceed 60 days per year. Controlled surface use (CSU) may strictly effect operations due to special values or resource concerns. Relocation of operations of USBR–controlled land administered by Washington State Department of Fish and Wildlife could be in excess of 200 meters. For more details on the “Timing Limitations” and Controlled Surface Use” stipulations in this section see pages 118-119 of the BLM Spokane Resource Management Plan (RMP) Final Environmental Impact Statement (FEIS) (December 17, 1992).

STIPULATION NO. 2 – TIMING LIMITATION

Raptor Nests

Seasonal prohibition on oil and gas operations from January 1 to August 15, within 800 meters of raptor nests to protect raptor species of concern during nesting. Includes Burrowing Owls.

Long-billed Curlew Nesting Habitat

Seasonal prohibition of oil and gas operations from March 15 through July 15, within 400 meters of long-billed curlew nesting areas.

Western Gray Squirrel Habitat

Seasonal prohibition of oil and gas operations from December 1 through July 31, within 100 meters of western gray squirrel nests to minimize disturbance.

Big Game Winter Range

Seasonal prohibition on oil and gas operations from December 1 to March 1 within pronghorn, mule deer and elk winter range.

Sage Grouse Leks

No Surface Occupancy (NSO) on oil and gas operations from March 1 to June 1 within 0.5 miles of lek location.

PARCEL NO.	DESCRIPTION	WILDLIFE
3-9-06-1	Sec. 10, S2; Sec. 18, SE; Sec. 20, N2N2.	Raptor Nests
3-9-06-2	Sec. 15, NWNE, N2NW.	Raptor Nests
3-9-06-3	Sec. 10, E2.	Western Gray Squirrel
3-9-06-5	Sec. 34, E2, SESW. Sec. 34, E2.	Raptor Nests Western Gray Squirrel
3-9-06-9	Sec. 24, N2SW.	Raptor Nests
3-9-06-12	Sec. 8, SE; Sec. 10, W2W2; Sec. 26, E2SW, SWSE.	Raptor Nests
3-9-06-18	Sec. 18, NE.	Raptor Nests (Burrowing Owl)
3-9-06-20	Sec. 32, W2W2.	Raptor Nests
3-9-06-25	Sec. 23, NE.	Raptor Nests (Burrowing Owl)
3-9-06-26	Sec. 18, Lot 3, E2SW; Sec. 19, E2, E2W2.	Raptor Nests (Burrowing Owl)
3-9-06-27	Sec. 31, E2.	Long-billed Curlew
3-9-06-28	Sec. 9, W2NW, E2SW; Sec. 17, E2.	Raptor Nests (Burrowing Owl)
3-9-06-29	Sec. 25, W2SE, E2SW; Sec. 32, E2NW; Sec. 33, E2NW, SWSE.	Raptor Nests (Burrowing Owl) Raptor Nests Raptor Nests (Burrowing Owl)

3-9-06-33	Sec. 8, W2W2; Sec. 13, SW.	Raptor Nests (Burrowing Owl)
3-9-06-34	Sec. 21, NE.	Raptor Nests (Burrowing Owl)
3-9-06-35	Sec. 22, All; Sec. 24, W2NE, E2NW, W2SW.	Raptor Nests (Burrowing Owl)
3-9-06-36	Sec. 6, SESW, W2SE; Sec. 10, SE; Sec. 12, S2SESE; Sec. 14, N2NW; Sec. 15, N2; Sec. 15, NWSW; Sec. 18, Lot 2.	Raptor Nests (Burrowing Owl) Burrowing Owl, Raptor Nests Raptor Nests (Burrowing Owl) Raptor Nests (Burrowing Owl) Burrowing Owl, Raptor Nests Raptor Nests (Burrowing Owl) Raptor Nests (Burrowing Owl)
3-9-06-37	Sec. 20, W2NE.	Raptor Nests (Burrowing Owl)
3-9-06-39	Sec. 13, E2SE; Sec. 30, S2SE; Sec. 31, E2, E2W2.	Raptor Nests (Burrowing Owl) Raptor Nests Raptor Nests
3-9-06-41	Sec. 3, Lots 3, 4, 6; Sec. 9, S2.	Raptor Nests (Burrowing Owl)
3-9-06-60	Entire Parcel	Big Game Winter Range
3-9-06-61	Entire Parcel	Big Game Winter Range
3-9-06-62	Entire Parcel	Big Game Winter Range
3-9-06-63	Entire Parcel	Big Game Winter Range
3-9-06-64	Entire Parcel	Big Game Winter Range
3-9-06-65	Entire Parcel	Big Game Winter Range
3-9-06-66	Entire Parcel	Big Game Winter Range
3-9-06-67	Entire Parcel	Big Game Winter Range
3-9-06-68	Entire Parcel	Big Game Winter Range
3-9-06-69	Entire Parcel	Big Game Winter Range
3-9-06-70	Entire Parcel	Big Game Winter Range
3-9-06-71	Entire Parcel	Big Game Winter Range
3-9-06-72	Entire Parcel	Big Game Winter Range
3-9-06-73	Sec. 10, SW; Sec. 15, SW, W2SE; Sec. 23, S2N2, S2; Sec. 24, All.	Big Game Winter Range
3-9-06-74	Sec. 20, N2, SE;	Big Game Winter Range

Sec. 21, All;
 Sec. 28, All;
 Sec. 29, NENW;
 Sec. 32, S2N2NENE, S2NENE, SW, S2SE.

3-9-06-75	Entire Parcel	Big Game Winter Range
3-9-05-76	Entire Parcel	Big Game Winter Range
3-9-06-77	Entire Parcel	Big Game Winter Range
3-9-06-78	Sec. 4, Lots 2, 3, 4, SWNE, S2NW, SW; Sec. 5, Lots 1-4, S2N2, S2 (All); Sec. 6, Lots 1-2, Lots 6-7, S2NE, SENW, E2SW, SE.	Big Game Winter Range
3-9-06-79	Entire Parcel	Big Game Winter Range
3-9-06-80	Entire Parcel	Big Game Winter Range
3-9-06-81	Entire Parcel	Big Game Winter Range
3-9-06-82	Entire Parcel	Big Game Winter Range
3-9-06-83	Sec. 25, All; Sec. 26, All; Sec. 35, N2.	Big Game Winter Range
3-9-06-84	Entire Parcel	Big Game Winter Range
	Entire Parcel	Sage Grouse
3-9-06-85	Entire Parcel	Big Game Winter Range
	Entire Parcel	Sage Grouse
3-9-06-87	Entire Parcel	Big Game Winter Range
3-9-06-90	Entire Parcel	Big Game Winter Range
3-9-06-91	Entire Parcel	Big Game Winter Range
3-9-06-93	Sec. 31, SESE; Sec. 32, NE, E2NW, SWNW, S2; Sec. 33, SW.	Big Game Winter Range
3-9-06-96	Sec. 11, All; Sec. 12, NWNW, S2N2, S2.	Big Game Winter Range
3-9-06-98	Entire Parcel	Big Game Winter Range
3-9-06-99	Entire Parcel	Big Game Winter Range
3-9-06-100	Entire Parcel	Big Game Winter Range
3-9-06-101	Entire Parcel	Big Game Winter Range
3-9-06-102	Entire Parcel	Big Game Winter Range

3-9-06-103	Entire Parcel	Big Game Winter Range
3-9-06-104	Sec. 23, All; Sec. 25, All.	Big Game Winter Range
3-9-06-105	Sec. 31, Lots 1, 2, E2NW, NE; Sec. 32, N2.	Big Game Winter Range
3-9-06-106	Sec. 7, E2E2, NWNE, NENW; Sec. 8, SWNE, W2, SE.	Big Game Winter Range
3-9-06-107	Entire Parcel	Big Game Winter Range
3-9-06-108	Entire Parcel	Big Game Winter Range
3-9-06-109	Entire Parcel	Big Game Winter Range
3-9-06-110	Sec. 14, Lots 2, 3; Sec. 23, E2NW, SWNW, S2; Sec. 25, N2, SW, N2SE, SWSE; Sec. 26, W2W2, SE.	Big Game Winter Range
3-9-06-111	Entire Parcel	Big Game Winter Range
3-9-06-112	Sec. 29, SWNW, SW, and approx. 185 acres in the W2NE, SENW, and SE outside the reservoir; Sec. 30, SENE, E2SE; Sec. 31, E2; Sec. 32, N2, SW, W2SE; Sec. 33, S2NW, E2SW, and approx. 30 acres in the NWNW outside the reservoir.	Big Game Winter Range
3-9-06-113	Entire Parcel	Big Game Winter Range
3-9-06-114	Entire Parcel	Big Game Winter Range
3-9-06-115	Sec. 5, Lots 2, 3, 4, S2N2, SW, N2SE, SWSE; Sec. 6, Lots 1-2, S2NE, SE; Sec. 8, All.	Big Game Winter Range
3-9-06-116	Sec. 25, E2, E2NW, NESW; Sec. 33, SENE, E2SE; Sec. 34, S2NW, N2SW, SWSW.	Big Game Winter Range
3-9-06-117	Sec. 11, E2SW, SWSW; Sec. 14, NWNW; Sec. 15, NENE.	Big Game Winter Range
3-9-06-118	Sec. 13, N2N2, SENE, SWNW; Sec. 14, NE, E2NW, SWNW; Sec. 23, All; Sec. 24, SW, SWSE.	Big Game Winter Range
3-9-06-119	Entire Parcel	Big Game Winter Range
3-9-06-120	Sec. 17, E2; Sec. 20, E2.	Big Game Winter Range

3-9-06-121	Entire Parcel	Big Game Winter Range
3-9-06-122	Entire Parcel	Big Game Winter Range
3-9-06-123	Sec. 29, E2; Sec. 32, E2.	Big Game Winter Range
3-9-06-124	Entire Parcel	Big Game Winter Range
3-9-06-125	Entire Parcel	Big Game Winter Range
3-9-06-126	Entire Parcel	Big Game Winter Range
3-9-06-127	Sec. 5, Lot 1, E2NE, E2SE; Sec. 8, SESW, S2SE; Sec. 9, N2, E2SW, SE; Sec. 10, W2SW; Sec. 13, SWNE, SENW; Sec. 14, N2NW, SESW; Sec. 15, N2NE, W2, NESE.	Big Game Winter Range
3-9-06-128	Entire Parcel	Big Game Winter Range
3-9-06-129	Entire Parcel	Big Game Winter Range
3-9-06-130	Entire Parcel	Big Game Winter Range
3-9-06-131	Entire Parcel	Big Game Winter Range
3-9-06-132	Sec. 26, E2.	Big Game Winter Range
3-9-06-133	Sec. 28, W2E2, W2; Sec. 29, All; Sec. 32, All; Sec. 33, All.	Big Game Winter Range
3-9-06-134	Entire Parcel	Big Game Winter Range
3-9-06-135	Sec. 2, Lots 1-4, S2N2, S2 (All); Sec. 3, Lots 1-4, S2N2; Sec. 10, E2NW, SW.	Big Game Winter Range
3-9-06-136	Sec. 4, Lot 1, SENE, S2SW, NWSW, SWNW; Sec. 5, SENE, S2; Sec. 8, S2NW, NENW, E2, SW; Sec. 9, All.	Big Game Winter Range
3-9-06-137	Sec. 7, SE; Sec. 17, All; Sec. 18, Lots 1-4, E2, E2W2 (All); Sec. 19, Lots 1-4, E2, E2W2 (All).	Big Game Winter Range
3-9-06-138	Sec. 13, All; Sec. 24, E2E2, W2NE, NWSE; Sec. 25, E2E2; Sec. 26, W2, S2NE, SE.	Big Game Winter Range

3-9-06-139	Sec. 14, E2E2, NWNE; Sec. 15, W2, W2E2; Sec. 22, All; Sec. 23, E2SW.	Big Game Winter Range
3-9-06-140	Entire Parcel	Big Game Winter Range
3-9-06-141	Entire Parcel	Big Game Winter Range
3-9-06-142	Entire Parcel	Big Game Winter Range
3-9-06-143	Sec. 1, Lots 1-4, S2N2, S2 (All); Sec. 2, Lots 1-4, S2N2, S2 (All); Sec. 9, All; Sec. 11, N2; Sec. 12, NE, N2NW.	Big Game Winter Range
3-9-06-144	Entire Parcel	Big Game Winter Range
3-9-06-145	Entire Parcel	Big Game Winter Range
3-9-06-146	Sec. 10, SWSW; Sec. 15, S2NE, W2, SE; Sec. 21, All; Sec. 22, All.	Big Game Winter Range
3-9-06-147	Entire Parcel	Big Game Winter Range
3-9-06-148	Entire Parcel	Big Game Winter Range
3-9-06-149	Entire Parcel	Big Game Winter Range
3-9-06-150	Entire Parcel	Big Game Winter Range
3-9-06-151	Sec. 19, SE; Sec. 20, SENE, SWNW, W2SW; Sec. 21, S2SW; Sec. 28, N2NW; Sec. 29, N2NE, W2; Sec. 30, Lots 1-4, E2, E2W2 (All).	Big Game Winter Range
3-9-06-152	Sec. 28, E2; Sec. 33, N2NE.	Big Game Winter Range
3-9-06-153	Entire Parcel	Big Game Winter Range
3-9-06-155	Sec. 5, Lots 1-4, S2N2.	Big Game Winter Range
3-9-06-156	Sec. 6, Lots 1-7, S2NE, SENW, E2SW; Sec. 18, Lots 1, 2, 3, W2NE, E2NW, NESW.	Big Game Winter Range
3-9-06-158	Sec. 20, SESE; Sec. 21, S2N2, N2S2, SESE.	Big Game Winter Range
3-9-06-159	Sec. 22, W2NE, S2NW; Sec. 23, SESE.	Big Game Winter Range
3-9-06-161	Sec. 6, E2SW;	Big Game Winter Range

	Sec. 7, Lot 3, SWNE, E2NW; Sec. 9, SW.	
3-9-06-162	Sec. 30, SE; Sec. 31, Lots 1, 2, E2, E2NW; Sec. 32, SW.	Big Game Winter Range
3-9-06-163	Entire Parcel	Big Game Winter Range
3-9-06-165	Entire Parcel	Big Game Winter Range
3-9-06-166	Entire Parcel	Big Game Winter Range

Any changes to this stipulation will be made in accordance with the land use plan and/or the regulatory provisions for such changes.
 (Proposed Spokane Resource Management Plan Amendment Final Environmental Impact Statement, pages 89-92)
 (Baker Resource Area Resource Management Plan (1989) and the Southeast Oregon Resource Management Plan (2002))

STIPULATION NO. 3 – CONTROLLED SURFACE USE

BOTANICAL

All surface disturbing activities are limited to existing roads, until a botanical field inventory of the proposed area of disturbance has been completed. This field survey must be completed during the appropriate season (April 15 through May 31) for the identification of special status plants. If special status species or plant community values are found, the Authorized Officer may determine not to allow activities if they adversely affect the botanical resources.

CULTURAL RESOURCES STIPULATION

Conditional surface use (CSU) or occupancy is restricted to existing roads and trails until the BLM has consulted with interested Native American Tribes, the State Historic Preservation Office and, where applicable, the Advisory Council on Historic Preservation. These parcels may be found to contain historic properties and/or resources protected under the National Historic Preservation Act (NHPA), American Indian Religious Freedom Act, Native American Graves Protection and Repatriation Act, E.O.13007, or other statutes and executive orders. The BLM will not approve any ground disturbing activities that may affect any such properties or resources until it completes its obligations under applicable requirements of the NHPA and other authorities. The BLM may require modification to exploration or development proposals to protect such properties, or disapprove any activity that is likely to result in adverse effects that cannot be successfully avoided, minimized or mitigated.

**NATIONAL OCEANOGRAPHIC AND ATMOSPHERIC ADMINISTRATION (NOAA) FISHERIES
(Formerly National Marine Fisheries Service)**

Surface occupancy or use is subject to the following special operating constraints:

No surface use is allowed until BLM has consulted with the National Oceanographic and Atmospheric Administration (NOAA) Fisheries (Formally National Marine Fisheries Service) to evaluate the potential effects of the proposed surface-disturbing activity on Federally listed threatened and endangered anadromous fish species.

PACFISH STANDARDS AND GUIDELINES (PACFISH)

All Bureau of Land Management (BLM) managed parcels and federal mineral estate managed by BLM are subject to PacFish Standards and Guides within watersheds containing anadromous fisheries (salmon and Steelhead). There is a 50-foot minimum riparian protection buffer on either side of intermittent streams.

SPECIAL STATUS SPECIES

Surface disturbing activities on all mineral leases are limited to existing roads until special status species field surveys of the proposed area of disturbance are completed.

PARCEL NO.	DESCRIPTION	PURPOSE
3-9-06-1	Entire Parcel	Cultural Resources
3-9-06-2	Entire Parcel	Cultural Resources
	Sec. 15, N2NW.	NOAA Fisheries
	Sec. 15, N2NW.	Pacfish
3-9-06-3	Entire Parcel	Cultural Resources
	Entire Parcel	Botanical
	Sec. 4, SENE, SENW, N2S2; Sec. 10, E2.	NOAA Fisheries
	Sec. 4, SENE, SENW, N2S2; Sec. 10, E2.	Pacfish

3-9-06-4	Entire Parcel	Cultural Resources
	Entire Parcel	Botanical
	Sec. 12, All; Sec. 14, E2; Sec. 20, W2; Sec. 22, All.	NOAA Fisheries
	Sec. 12, All; Sec. 14, E2; Sec. 20, W2; Sec. 22, All.	Pacfish
3-9-06-5	Entire Parcel	Cultural Resources
	Entire Parcel	Botanical
	Sec. 28, N2, NESW, SESE; Sec. 34, E2, N2NW, SENW.	NOAA Fisheries
	Sec. 28, N2, NESW, SESE; Sec. 34, E2, N2NW, SENW.	Pacfish
3-9-06-6	Entire Parcel	Botanical
3-9-06-7	Sec. 4, Lots 1-4, S2N2, S2 (All); Sec. 8, NE, N2S2; Sec. 30, Lot 2.	NOAA Fisheries
	Sec. 4, Lots 1-4, S2N2, S2 (All); Sec. 8, NE, N2S2; Sec. 30, Lot 2.	Pacfish
3-9-06-8	Sec. 4, SENE; Sec. 18, E2NW; Sec. 22, E2SE; Sec. 34, NW.	NOAA Fisheries
	Sec. 4, SENE; Sec. 18, E2NW; Sec. 22, E2SE; Sec. 34, NW.	Pacfish
3-9-06-12	Entire Parcel	Botanical
3-9-06-19	Entire Parcel	Cultural Resources
3-9-06-36	Entire Parcel	Cultural Resources
3-9-06-71	Entire Parcel	Botanical
3-9-06-73	Entire Parcel	Botanical
3-9-06-75	Entire Parcel	Botanical
3-9-06-76	Entire Parcel	Botanical
3-9-06-77	Entire Parcel	Botanical

3-9-06-79	Entire Parcel	Botanical
3-9-06-84	Entire Parcel	Special Status Species
3-9-06-85	Entire Parcel	Special Status Species
3-9-06-92	Entire Parcel	Botanical
3-9-06-93	Entire Parcel	Botanical
3-9-06-99	Entire Parcel	Botanical
3-9-06-101	Entire Parcel	Botanical
3-9-06-102	Entire Parcel	Botanical
3-9-06-103	Entire Parcel	Botanical
3-9-06-104	Entire Parcel	Botanical
3-9-06-113	Entire Parcel	Botanical
3-9-06-124	Entire Parcel	Botanical
3-9-06-125	Entire Parcel	Botanical
3-9-06-127	Entire Parcel	Botanical
3-9-06-128	Entire Parcel	Botanical
3-9-06-129	Entire Parcel	Botanical
3-9-06-130	Entire Parcel	Botanical
3-9-06-131	Entire Parcel	Botanical
3-9-06-132	Entire Parcel	Botanical
3-9-06-133	Entire Parcel	Botanical
3-9-06-134	Entire Parcel	Botanical
3-9-06-138	Entire Parcel	Botanical
3-9-06-139	Entire Parcel	Botanical
3-9-06-145	Entire Parcel	Botanical
3-9-06-158	Entire Parcel	Botanical
3-9-06-161	Entire Parcel	Botanical
3-9-06-163	Entire Parcel	Botanical
3-9-06-164	Entire Parcel	Botanical
3-9-06-165	Entire Parcel	Botanical

Any changes to this stipulation will be made in accordance with the land use plan and/or the regulatory provisions for such changes.
(Proposed Spokane Resource Management Plan Amendment Final Environmental Impact Statement, pages 89-92).
(Baker Resource Area Resource Management Plan (1989) and the Southeast Oregon Resource Management Plan (2002))

STANDARD LEASE NOTICES/STIPULATIONS:

Native American Grave Protection and Repatriation Act Notification

Pursuant to 43 CFR 10.4(g) the holder of this authorization must notify the authorized officer, by telephone, with written confirmation, immediately upon the discovery of human remains, funerary items, sacred objects, or objects of cultural patrimony. Further, pursuant to 43 CFR 10.4(c) and (d), you must stop activities in the vicinity of the discovery and protect it for 30 days or until notified to proceed by the authorized officer.

APPLIES TO ALL PARCELS

Cultural Resource

Parcels in this Oil and Gas Lease Auction may contain historic properties and/or resources protected under the National Historic Preservation Act (NHPA), American Indian Religious Freedom Act, Native American Graves Protection and Repatriation Act, E.O. 13007, or other statutes and executive orders. The BLM will not approve any ground disturbing activities that may affect any such properties or resources until it completes its obligations under applicable requirements of the NHPA and other authorities. The BLM may require modification to exploration or development proposal to protect such properties, or disapprove any activity that is likely to result in adverse effects that cannot be successfully avoided, minimized or mitigated.

APPLIES TO ALL PARCELS

Endangered Species Act Section 7 Consultation Stipulation

The lease area may now or hereafter contain plants, animals, or their habitats determined to be threatened, endangered, or other special status species. BLM may recommend modifications to exploration and development proposals to further its conservation and management objective to avoid BLM-approved activity that will contribute to a need to list such a species or their habitat. BLM may require modifications to or disapprove proposed activity that is likely to result in jeopardy to the continued existence of a proposed or listed threatened or endangered species or result in the destruction or adverse modification of a designated or proposed critical habitat. BLM will not approve any ground-disturbing activity that may affect any such species or critical habitat until it completes its obligations under applicable requirements of the Endangered Species Act as amended, 16 U.S.C. §1531 et seq., including completion of any required procedure for conference or consultation.

APPLIES TO ALL PARCELS

**THE FOLLOWING APPLY TO ALL OREGON PARCELS
(3-9-06-42 through and including 3-9-06-167)**

**NATIONAL OCEANOGRAPHIC AND ATMOSPHERIC ADMINISTRATION (NOAA) FISHERIES
(Formerly National Marine Fisheries Service)**

Surface occupancy or use is subject to the following special operating constraints:

No surface use is allowed until BLM has consulted with the National Oceanographic and Atmospheric Administration (NOAA) Fisheries (Formerly National Marine Fisheries Service) to evaluate the potential effects of the proposed surface-disturbing activity on Federally listed threatened and endangered anadromous fish species.

UNITED STATES FISH AND WILDLIFE SERVICE (USFWS) FISHERIES

Surface occupancy or use is subject to the following special operating constraints:

No surface use is allowed until BLM has consulted with the United States Fish and Wildlife Service (USFWS) Fisheries to evaluate the potential effects of the proposed surface-disturbing activity on Federally listed threatened and endangered non-anadromous fish species.

PacFish Standards and Guidelines (PacFish)

All Bureau of Land Management (BLM) managed parcels and federal mineral estate managed by BLM are subject to PacFish Standards and Guides within watersheds containing anadromous fisheries (salmon and Steelhead). There is a 50-foot minimum riparian protection buffer on either side of intermittent streams.

InFish Standards and Guidelines (InFish)

All Bureau of Land Management (BLM) managed parcels and federal mineral estate managed by BLM are subject to InFish Standards and Guides within watersheds containing non-anadromous fisheries (Bullhead). There is a 50-foot minimum riparian protection buffer on either side of intermittent streams.

Cultural Resources

Conditional surface use (CSU) or occupancy is restricted to existing roads and trails until the BLM has consulted with interested Native American Tribes, the State Historic Preservation Office and, where applicable, the Advisory Council on Historic Preservation. A cultural resources inventory may be required for the area of potential effect prior to project implementation. Proposed operations may need to be redesigned or may not be authorized if activities would result in adverse impacts to cultural resources.

UNITED STATES
DEPARTMENT OF THE INTERIOR
BUREAU OF LAND MANAGEMENT

POWERSITE STIPULATION

The lessee or permittee hereby agrees:

(a) If any of the land covered by this lease or permit was, on the date of the lease or permit application or offer was filed, within a powersite classification, powersite reserve, waterpower designation, or project on which an application for a license or preliminary permit is pending before the Federal Energy Regulatory Commission or on which an effective license or preliminary permit had been issued by the Federal Energy Regulatory Commission under the Federal Power Act, or on which an authorized power project (other than one owned or operated by the Federal Government) had been constructed, the United States, its permittees or licensees shall have the prior right to use such land for purposes of power development so applied for, licensed, permitted, or authorized and no compensation shall accrue to the mineral lessee or permittee for loss of prospective profits or for damages to improvements or workings, or for any additional expense caused the mineral lessee as a result of the taking of said land for power development purposes. It is agreed, however, that where the mineral lessee or permittee can make adjustments of his improvements to avoid undue interference with power development, he will be permitted to

do so at his own expense. Furthermore, occupancy and use of the land by the mineral lessee or permittee shall be subject to such reasonable conditions with respect to the use of the land as may be prescribed by the Federal Energy Regulatory Commission for the protection of any improvements and workings constructed thereon for power development.

(b) If any of the land covered by this lease or permit is on the date of the lease or permit within a powersite classification, powersite reserve, or waterpower designation which is not governed by the preceding paragraph, the lease or permit is subject to the express condition that operations under it shall be so conducted as not to interfere with the administration and use of the land for powersite purposes to a greater extent than may be determined by the Secretary of the Interior to be necessary for the most beneficial use of the land. In any case, it is agreed that where the mineral lessee or permittee can make adjustments to avoid undue interference with power development, he will be permitted to do so at his own expense.

PARCEL	DESCRIPTION
3-9-06-109	Sec. 10, Lots 1, 2; Sec. 15, Lot 2 and the N2 of Lot 1.
3-9-06-110	Sec. 24, Lots 2, 3, and 5, and the N2 of Lot 4.
3-9-06-151	Sec. 18, Lots 1 and 3 and the N2 of Lot 2; Sec. 19, Lot 4 and the N2 of Lot 1.

ADMINISTRATIVE STIPULATION-USBR LEASE STIPULATIONS

UNITED STATES DEPARTMENT OF THE INTERIOR
BUREAU OF LAND MANAGEMENT

LEASE STIPULATIONS - BUREAU OF RECLAMATION

Note: This form and language is substituted by the U.S. Bureau of Reclamation in lieu of BLM Form 3109-1 as stipulated in BLM's 1992 Resource Management Plan, pages 119-121.

All lands covered by this lease within the area of any Government Reclamation project, or in proximity thereto, the lessee shall take such precautions as required by the Secretary to prevent any injury to the lands susceptible to irrigation under such project or to the water supply thereof, PROVIDED, that drilling is prohibited on any constructed works or rights-of-way of the Bureau of Reclamation, and PROVIDED FURTHER, that there is reserved to the lessor, its successors and assigns, the superior and prior right at all times to construct, operate, and maintain dams, dikes, reservoirs, canals, wasteways, laterals, ditches, telephone and telegraph lines, electric transmission lines, roadways, appurtenant irrigation structures, and Reclamation works, in which construction, operation, and maintenance, the lessor, its successors and assigns, shall have the right to use any and all of the lands herein described without making compensation therefore, and shall not be responsible for any damage from the presence of water thereon or on account of ordinary, extraordinary, unexpected, or unprecedented floods. That nothing shall be done under this lease to increase the cost of, or interfere in any manner with the construction, operation, and maintenance of such works. It is agreed by the lessee that, if the construction of any or all of said dams, dikes, reservoirs, canals, wasteways, laterals, ditches, telephone or telegraph lines, electrical transmission lines, roadways, appurtenant irrigation structures or Reclamation works across, over, or upon said land should be made more expensive by reason of the existence of the improvements and workings of the lessee thereon, said additional expense is to be estimated by the Secretary of the Interior, whose estimate is to be final and binding upon the parties hereto, and that within thirty (30) days after demand is made upon the lessee for payment of any such sums, the lessee will make payment thereof to the United States, or its successors, constructing such dams, dikes, reservoirs, canals, wasteways, laterals, ditches, telephone and telegraph lines, electrical transmission lines, roadways, appurtenant irrigation structures, or Reclamation works, across, over, or upon said lands; PROVIDED, HOWEVER, that subject to advance written approval by the United States, the location and course of any improvements or works and appurtenances may be changed by the lessee; PROVIDED, FURTHER, that the reservations, agreements, and conditions contained in the within lease shall be and remain applicable notwithstanding

any change in the location or course of said improvements or works of the lessee. The lessee further agrees that the United States, its officers, agents, and employees, and its successors and assigns shall not be held liable for any damage to the improvements or workings of the lessee resulting from the construction, operation, and maintenance of any of the works hereinafter enumerated. Nothing in this paragraph shall be construed as in any manner limiting other reservations in favor of the United States contained in this lease.

THE LESSEE FURTHER AGREES that there is reserved to the lessor, its successors and assigns, the prior right to use any of the lands herein leased, to construct, operate, and maintain dams, dikes, reservoirs, canals, wasteways, laterals, ditches, telephone and telegraph lines, electric transmission lines, roadways, or appurtenant irrigation structures, and also the right to remove construction material there from, without any payment made by the lessor or its successors for such right, with the agreement on the part of the lessee that if the construction of any or all of such dams, dikes, reservoirs, canals, wasteways, laterals, ditches, telephone and telegraph lines, electric transmission lines, roadways, or appurtenant irrigation structures across, over, or upon said lands or the removal of construction materials there from, would be made more expensive by reason of the existence of improvements or workings of the lessee thereon, such additional expense is to be estimated by the Secretary of the Interior, whose estimate is to be final and binding upon the parties hereto, and that with thirty (30) days after demand is made upon the lessee for payment of any such sums, the lessee will make payment thereof to the United States or its successors constructing such dams, dikes, reservoirs, canals, wasteways, laterals, ditches, telephone and telegraph lines, electric transmission lines, roadways, or appurtenant irrigation structures across, over, or upon said lands or removing construction materials there from. The lessee further agrees that the lessor, its officers, agents, shall not be held liable for any damage to the improvements or workings of the lessee resulting from the construction, operation, and maintenance of any of the works herein above enumerated. Nothing contained in this paragraph shall be construed as in any manner limiting other reservations in favor of the lessor contained in this lease.

Applies to Parcels 3-9-06-13, 3-9-06-14, 3-9-06-16 through and including 3-9-06-41.