

List of Tables

Table 1.	Limited comparison of the key features of the four alternatives (for a complete comparison of the key features of the four alternatives, see the comparison table in <i>Chapter 2</i>)	XLIX
Table 2.	Total economic impacts by alternative.....	LIII
Table 3.	First decade revenues and costs and the present net value over 50 years.....	LIII
Table 4.	Suitable habitat within the late-successional reserves and the late-successional management areas	LIX
Table 5.	Acres of suitable habitat outside of the late-successional reserves and the late-successional management areas	LX
Table 6.	Off-highway vehicle designations under the alternatives	LXIII
Table 7.	Acres of wilderness characteristics maintained under the alternatives.....	LXIV
Table 8.	Total existing and potential ACECs designated by alternative	LXV
Table 9.	Relevant and important value categories that would receive no special management attention	LXVI
Table 10.	The BLM districts and Oregon counties included in the planning area of the resource management plan revisions	17
Table 11.	Legal status of lands managed by the BLM in western Oregon.....	17
Table 12.	Formal cooperators	19
Table 13.	Recognized tribes within the planning area.....	20
Table 14.	Other plan and resource coordination opportunities	25
Table 15.	Areas open or closed to energy and mineral developments	32
Table 16.	Allotments not available for livestock grazing in the Klamath Falls Resource Area	36
Table 17.	Exclosures or other areas closed to grazing in the Klamath Falls Resource Area.....	37
Table 18.	Allotments not available for livestock grazing in the Medford District.....	38
Table 19.	Federally listed plants with recovery plans	46
Table 20.	Special status species plants with conservation plans.....	47
Table 21.	Acres of visual resource management (VRM) classes by district	55
Table 22.	Lands with wilderness characteristics maintained under special management	59
Table 23.	Snag and coarse woody debris (CWD) retention or creation for stands of larger trees (stand average diameter of QMD > 14 in.).....	69
Table 24.	Snag and coarse woody debris (CWD) retention or creation for stands of smaller trees (stand average diameter of QMD ≤ 14 in.).....	69
Table 25.	Criteria established for the riparian management area land use allocation under Alternative 1	70
Table 26.	Timber offered for sale from regeneration harvest units.....	71
Table 27.	Timber offered for sale from commercial thinning harvest units.....	72
Table 28.	Snag and coarse woody debris (CWD) retention or creation for stands of larger trees (stand average diameter of QMD > 14 in.)	77
Table 29.	Snag and coarse woody debris (CWD) retention or creation for stands of smaller trees (stand average diameter of QMD ≤ 14 in.)	77
Table 30.	Snag and coarse woody debris (CWD) retention for salvaging of timber after a stand-replacement disturbance	78
Table 31.	Zones and the zone-specific management actions of the riparian management area land use allocation under Alternative 2	79
Table 32.	Timber offered for sale from regeneration harvest units.....	82
Table 33.	Timber offered for sale from commercial thinning harvest units.....	82

Table 34.	Criteria established for the riparian management areas of the lands that are adjacent to the Coquille Forest as part of Alternative 2	85
Table 35.	Harvest interval, green tree retention, and snag and coarse woody debris (CWD) retention or creation levels per vegetation series for regeneration harvests under Alternative 3	91
Table 36.	Harvest interval, green tree retention, and snag and coarse woody debris (CWD) retention or creation levels per vegetation series for partial harvests under Alternative 3	92
Table 37.	Zones and the zone-specific management actions of the riparian management area land use allocation under Alternative 3	95
Table 38.	Criteria established for the riparian management areas of the lands that are adjacent to the Coquille Forest as part of Alternative 3	98
Table 39.	Comparison of the key features of the four alternatives	110
Table 40.	Comparison of the key impacts of the four alternatives	112
Table 41.	Existing and potential areas of critical environmental concern (ACECs) designated by alternative	114
Table 42.	Areas of critical environmental concern under the alternatives	114
Table 43.	District-specific special recreation management areas	120
Table 44.	District-specific extensive recreation management areas	122
Table 45.	District-specific recreation sites	123
Table 46.	District-specific recreation trails	126
Table 47.	District-specific potential recreation sites	129
Table 48.	District-specific potential recreation trails	132
Table 49.	District-specific backcountry byways	135
Table 50.	District-specific potential backcountry byways	136
Table 51.	District-specific environmental education areas	137
Table 52.	District-specific recreation and public purpose leases	138
Table 53.	District-specific off-highway vehicle area designations	139
Table 54.	District-specific areas closed to off-highway vehicle use	140
Table 55.	District-specific off-highway vehicle emphasis areas	143
Table 56.	District-specific potential off-highway vehicle emphasis areas	144
Table 57.	District-specific Oregon State scenic waterways	145
Table 58.	District-specific designated wild and scenic rivers and river segments	146
Table 59.	District-specific suitable wild and scenic rivers and river segments	147
Table 60.	District-specific eligible wild and scenic rivers and river segments	148
Table 61.	District-specific wilderness areas	152
Table 62.	District-specific wilderness study and wilderness instant study areas	153
Table 63.	District-specific miscellaneous National Landscape Conservation System designated lands	153
Table 64.	Legal status of the lands administered by the BLM within the planning area	184
Table 65.	structural stage subdivisions	198
Table 66.	Current structural stage abundance on forested lands	207
Table 67.	Current mean patch size by structural stage by province	210
Table 68.	Current connectance on BLM-administered lands by structural stage by province	210
Table 69.	2005 county economy indicators	219
Table 70.	2005 county economy dependence on Secure Rural Schools and BLM effects	220
Table 71.	2005 county economy grouped income patterns	221
Table 72.	Public services that county revenues support	226
Table 73.	Total revenue, discretionary revenue, and O&C funding for fiscal year 2005	228

Table 74.	BLM payments to counties within the planning area for selected years (\$million).....	231
Table 75.	Percent public land in O&C counties.....	232
Table 76.	2005 timberland area and inventory within the planning area	233
Table 77.	2003 mill study log flows	235
Table 78.	Current standing volume and acres of forested land.....	247
Table 79.	Historic timber volume estimates	248
Table 80.	Special forest products by category	256
Table 81.	Number of documented and suspected plant and fungi special status species	260
Table 82.	Federal status of federally listed plant species within the planning area.....	262
Table 83.	Federally listed plant species with recovery plans	263
Table 84.	Plant species with conservation agreements	264
Table 85.	Plant species with conservation strategies.....	264
Table 86.	Distribution of survey and manage species.....	265
Table 87.	Number of invasive plant and noxious weed species on BLM-administered lands within the planning area.....	268
Table 88.	Classification schedule for the habitat of the northern spotted owl	287
Table 89.	Summary of current northern spotted owl habitat on BLM-administered lands within the planning area by province.....	289
Table 90.	Summary of marbled murrelet nesting habitat on BLM-administered lands within the planning area	302
Table 91.	Marbled murrelet population estimates for conservation Zones 3 and 4.....	304
Table 92.	Summary of critical habitat units and marbled murrelet nesting habitat on BLM-administered lands within the planning area	307
Table 93.	Potential bald eagle nesting habitat within the planning area	311
Table 94.	Summary of the 2005 monitoring data for the bald eagle	312
Table 95.	Bald eagle management areas within the planning area	312
Table 96.	Critical habitat for the Pacific coast populations of the western snowy plover.....	316
Table 97.	Animal special status species in BLM districts within the planning area	318
Table 98.	Documented or suspected federally listed animal species within the planning area that are not typically found in forested habitat	319
Table 99.	Habitat requirements for federally listed animal species within the planning area that are not typically found in forested habitat	319
Table 100.	Bureau sensitive species and bureau assessment species found within the planning areas and grouped by habitat requirements to facilitate analysis	321
Table 101.	Available fisher natal and foraging habitat on BLM-administered lands with in the planning area.....	326
Table 102.	Bird occurrence within the montane and western forest habitat types of Oregon and Washington	326
Table 103.	Analytical groups of land birds within the planning area	327
Table 104.	Deer management areas within the planning area	331
Table 105.	Elk management areas within the planning area	333
Table 106.	Major risk factors by evolutionary significant unit	337
Table 107.	BLM land ownership patterns and representative watersheds.....	348
Table 108.	Temperature standards for fish species	357
Table 109.	Major river basins within the planning area.....	361
Table 110.	Miles of streams with BLM ownership within the planning area.....	364
Table 111.	Stream type descriptions.....	364
Table 112.	Miles of BLM streams on the Oregon Department of Environmental Quality (ODEQ) 303(d) list.....	365

Table 113.	Shade zones	369
Table 114.	Basic erosion rates for roads based on the underlying geology.....	374
Table 115.	Potential fine sediment delivery from existing roads	377
Table 116.	Fine sediment and ODEQ probabilistic stream surveys for third-order or less streams from 1994 to 2001.....	382
Table 117.	Potential contaminant sources affecting waterbodies within source water watersheds	390
Table 118.	Frequencies and severities of the natural fire regimes.....	392
Table 119.	Current fire hazard ratings by percent of land within the districts of the planning area.....	398
Table 120.	Classification of recreational settings by remoteness	406
Table 121.	Classification of recreational settings by naturalness.....	407
Table 122.	Legal public accessibility of BLM lands by district	410
Table 123.	Current and projected levels of participation by recreation activity within the planning area from 2006 to 2016	413
Table 124.	Distribution of recreational demand by setting for each recreation activity	415
Table 125.	Lands with wilderness characteristics	418
Table 126.	Acres of each visual resource inventory class by district	421
Table 127.	National Landscape Conservation System designated lands by district	422
Table 128.	Wild and scenic rivers by district	424
Table 129.	Livestock grazing authorizations by district.....	428
Table 130.	Rangeland health standards assessment results.....	430
Table 131.	Range Improvements constructed or maintained from 1996 through 2006	431
Table 132.	Designated and old potential areas of critical environmental concern by district.....	437
Table 133.	New potential areas of critical environmental concern by district.....	437
Table 134.	Value categories for designated and old potential areas of critical environment concern by district	438
Table 135.	Value categories for new potential areas of critical environmental concern by district.....	438
Table 136.	Heritage resources by district.....	439
Table 137.	Acres of land tenure zones by district	445
Table 138.	Road functional classifications by BLM district within the planning area	451
Table 139.	Road standards by BLM district within the planning area	452
Table 140.	Road surface type by BLM district	453
Table 141.	Known and inferred mineral occurrence potential for the Salem District.....	456
Table 142.	Known and inferred mineral occurrence potential for the Eugene District	457
Table 143.	Known and inferred mineral occurrence potential for the Roseburg District	459
Table 144.	Known and inferred mineral occurrence potential for the Coos Bay District	460
Table 145.	Known and inferred mineral occurrence potential for the Medford District.....	461
Table 146.	Known and inferred mineral occurrence potential for the Klamath Falls Resource Area of the Lakeview District	463
Table 147.	Summary of the mineral occurrence potential within the planning area by resource type	472
Table 148.	Acres of the restrictions that could affect the exploration and development of energy and mineral resources.....	472
Table 149.	Estimated annual first decade levels of timber management activity by alternative	493
Table 150.	Structural stage abundances by percentage of the BLM-administered forested lands by alternative	496
Table 151.	Outcome of existing old forest by 2106 by alternative	509
Table 152.	Structural stage abundances of the subalternatives and the reference analyses as a percentage of the BLM-administered forested lands by 2106	528

Table 153.	Distribution of harvest by harvesting type and percentage of large, peeler-grade logs for the first 10 years	536
Table 154.	Estimated annual payments to the counties for the first 10 years.....	537
Table 155.	Annual payments to the counties for the first 10 years (based on 2005 levels).....	538
Table 156.	Sources of economic effects by alternative.....	540
Table 157.	Total economic impacts that are associated with BLM timber harvests by alternative.....	541
Table 158.	Counties in which the alternatives would compensate for other job losses	543
Table 159.	Counties in which the alternatives would not compensate for other job losses	544
Table 160.	Wood products counties with gains concentrated in sawmills.....	545
Table 161.	Counties losing more than \$10 million per year in Secure Rural Schools (SRS) payments ...	546
Table 162.	County plywood output contraction by alternative.....	547
Table 163.	BLM budget.....	550
Table 164.	Annual expenditures for silviculture for the first 10 years by district.....	550
Table 165.	Revenues and costs for the first 10 years and the present net value over 50 years by alternative	552
Table 166.	Current composition of minority and low-income populations of the counties within the planning area compared to the state of Oregon.....	556
Table 167.	Allowable sale quantity by district by alternative	560
Table 168.	Nonharvest land base volume over the next 10 years	568
Table 169.	Total annual volume by district over the next 10 years	569
Table 170.	Acres harvested by age group compared with the size of the total harvest land base under the No Action Alternative	579
Table 171.	Acres harvested by age group compared with the size of the total harvest land base under Alternative 1	580
Table 172.	Acres harvested by age group compared with the size of the total harvest land base under Alternative 2.....	581
Table 173.	Acres harvested by age group compared with the size of the total harvest land base under Alternative 3	582
Table 174.	Acres of forest management activity and mature&structurally complex forest by alternative in the year 2016.....	592
Table 175.	Federally listed and candidate plant species in the planning area.....	593
Table 176.	Habitat groups, physiographic provinces, and land use allocations.....	595
Table 177.	Forest management activities that affect plant populations over the next 10 years.....	596
Table 178.	Projected Populations that would be affected by Forest Management over the next 10 Years	609
Table 179.	Projected BLM sensitive and assessment species populations and occupied habitat by district.....	610
Table 180.	Susceptibility comparison for the introduction of invasive plant species that are associated with timber harvesting in the fifth-field watersheds across the alternatives over the next 10 years	614
Table 181.	Matrix to determine the relative risk for the introduction of invasive plant species that are associated with timber harvesting activities over the next 10 years.....	615
Table 182.	Risk comparison for the introduction of invasive plant species associated with timber harvesting in the fifth-field watersheds across the alternatives over the next 10 years	617
Table 183.	Susceptibility comparison for the introduction of invasive plant species into riparian habitats that are associated with timber harvesting in the fifth-field watersheds over the next 10 years	620
Table 184.	Risk comparison for the introduction of invasive plant species into riparian habitats associated with timber harvesting in the fifth-field watersheds across the alternatives over the next 10 years	623

Table 185.	Risk comparison for the introduction of invasive plant species associated with new road construction by fifth-field watershed over the next 10 years	625
Table 186.	Northern spotted owl suitable habitat on BLM-administered lands by alternative, reference analysis, and subalternative	636
Table 187.	Minimum acreage of large blocks of suitable habitat	639
Table 188.	Suitable habitat within late-successional reserves/late-successional management areas	642
Table 189.	Suitable Habitat within Late-successional reserves/Late-successional management areas by District/Province Divisions, as percent of habitat-capable acres.....	644
Table 190.	Development of suitable habitat within Alternative 2 large blocks of late-successional management areas	645
Table 191.	Acres of suitable habitat outside of late-successional reserves/late-successional management areas	655
Table 192.	Total dispersal habitat on BLM-administered lands in areas of concern	667
Table 193.	Suitable Habitat on BLM-administered Lands in areas of concern	667
Table 194.	Year at which the threshold age would be reached under Alternative 3.....	675
Table 195.	Available marbled murrelet nesting habitat on BLM-administered lands within the planning area	676
Table 196.	Current road density on BLM-administered lands within deer habitat management units	687
Table 197.	Road densities by 2016 for deer habitat management areas	688
Table 198.	Current road density on BLM-administered lands in elk habitat management units	692
Table 199.	Road densities in 2016 for all elk habitat management areas	693
Table 200.	Available fisher natal and foraging habitat on BLM-administered lands within the planning area	698
Table 201.	Habitat features and focal bird species of conservation concern in the eastside conifer plant group in central, eastside Oregon and Klamath Basin	703
Table 202.	Habitat features and focal bird species of conservation concern in the western Oregon conifer forests.....	706
Table 203.	Comparison of snag and residual tree retention by alternative.....	707
Table 204.	Sage grouse habitat on the Gerber block, Klamath Falls Resource Area	709
Table 205.	BLM special status animal species known or suspected to occur on BLM-administered lands within the planning area	712
Table 206.	Federally listed candidate, threatened, and endangered species not associated with forested ecosystems	718
Table 207.	Riparian management areas across all land use allocations under the alternatives	719
Table 208.	Forest floor habitat quality rating criteria	721
Table 209.	Harvest levels as percent of forest capable acres under each alternative.....	722
Table 210.	Relative potential of fish productivity index in 100 years compared to basin-wide maximum	733
Table 211.	Projected acres of stand establishment forests on BLM-administered lands.....	745
Table 212.	Potential delivery of fine sediment by new roads constructed by 2016 under the alternatives	760
Table 213.	Principles of fire resiliency	767
Table 214.	Fire severity, hazard, and resiliency by forest structural stage classifications	767
Table 215.	Probability of mortality by tree diameter in an extreme fire event	772
Table 216.	Prescribed burning emissions from timber harvesting activities in the northern and southern BLM districts within the planning area.....	773
Table 217.	Acres of remoteness levels by alternative.....	779
Table 218.	Acres of naturalness levels projected for the year 2016 by alternative	781
Table 219.	Special management to maintain wilderness characteristics under all action alternatives	784

Table 220.	BLM-administered lands with wilderness characteristics in the harvest land base by alternative	785
Table 221.	BLM-administered lands with wilderness characteristics in late successional management areas and riparian management areas by alternative	786
Table 222.	BLM-administered lands with wilderness characteristics maintained by alternative	787
Table 223.	Visual resource inventory classes and management classes by alternative.....	789
Table 224.	Harvest land base within each visual resource inventory class by alternative	790
Table 225.	Percentage of existing visual resource quality maintained by alternative within areas inventoried as class II and III	791
Table 226.	Residual detrimental soil disturbance compared to total acres harvested	795
Table 227.	Livestock Grazing Authorizations by District and by Alternative.....	798
Table 228.	Range Improvement Construction by District and by Alternative	800
Table 229.	Changes in Livestock Forage Production by Alternative	802
Table 230.	Changes in wild horse forage production by alternative.....	806
Table 231.	Total existing and potential ACECs designated by alternative	809
Table 232.	Existing and potential ACECs not designated by alternative.....	809
Table 233.	Relevant and important value categories that would receive no special management attention	810
Table 234.	Existing and potential ACEC value categories by BLM district within the 124 areas that were further analyzed for designation.....	810
Table 235.	Percent of total cultural resource sites damaged under the alternatives over the next 10 years...	814
Table 236.	Current claims, notices, and plans of operations within the planning area	817
Table 237.	Key project staff for the Western Oregon Plan Revision	831
Table 238.	Comparison of different stand classification schemes and the structural stage classification used in this RMP/EIS. A more extensive comparison of classification schemes can be found in Franklin et al. 2002.....	945
Table 239.	Federally Listed and Candidate Plant Species.....	975
Table 240.	Special Status Plant Species Habitat Groups	985
Table 241.	Survey and Manage Species Habitat Groups	1006
Table 242.	Susceptibility weights for harvest activity types for introduction of invasive species into riparian areas	1019
Table 243.	Roadside susceptibility categories based on invasive plant distribution and road densities in fifth field watersheds.....	1021
Table 244.	Matrix to determine the relative risk categories of invasive plant introduction from new road construction and related activities	1022
Table 245.	Aggregate results of all adjusted, suitable habitat (NRF1) acres addressed in section 7 consultation (both formal and informal) for the northern spotted owl; baseline and summary of effects by State, physiographic province and land use function from 1994 to April 12, 2004 (the first decade of the Northwest Forest Plan) (USFWS pers com. 2006).	1038
Table 246.	Change in suitable spotted owl habitat from 1994 to April 12, 2004, resulting from Federal management actions (Mgmt) and natural events by physiographic province (USFWS pers. com. 2006).	1039
Table 247.	Aggregate results of all adjusted, suitable critical habitat acres affected by Section 7 Consultation for the Northern spotted owl; baseline and summary of effects by state, Physiographic Province and land use function from 1994 to July 19, 2005 (USFWS pers. comm. 2006).....	1040
Table 248.	Change in northern spotted owl suitable critical habitat from 1994 to December 10, 2004, resulting from Federal management actions and natural events by physiographic province. (USFWS pers. comm. 2006).....	1041

Table 249.	Suitable Habitat within Critical Habitat Units OR-9 – OR-23, by alternative.....	1044
Table 250.	Suitable Habitat within Critical Habitat Units OR-24 – OR-38, by alternative.....	1045
Table 251.	Suitable Habitat within Critical Habitat Units OR-39 – OR-50, by alternative.....	1046
Table 252.	Suitable Habitat within Critical Habitat Units OR-51 – OR-60, by alternative.....	1047
Table 253.	Suitable Habitat within Critical Habitat Units OR-61 – OR-76, by alternative.....	1048
Table 254.	Marbled murrelet nesting habitat summarized by critical habitat unit and alternative.	1061
Table 255.	Documented and suspected occurrence of Bureau special status animal species (as of March 14, 2005) within the planning area of the Western Oregon Plan Revision.....	1065
Table 256.	Federally Threatened or Endangered Fish Species and Critical Habitat Designation within the Planning Area.	1071
Table 257.	Bureau Sensitive and Bureau Assessment Fish Species Present in the Planning Area.	1072
Table 258.	Vegetation Hydrologic Maturity Assignment to Land Cover Class.	1096
Table 259.	Vegetation Hydrologic Maturity Assignment to Land Cover Class.	1101
Table 260.	Vegetation hydrologic maturity and snow water equivalent ratios.....	1102
Table 261.	Basic Erosion Rates.....	1106
Table 262.	Groundcover Correction Factor for Cut and Fill Slopes	1107
Table 263.	Factors for Road Tread Surfacing.	1107
Table 264.	Traffic and Precipitation Factor.....	1107
Table 265.	Projected Permanent Roads by Alternative ¹	1111
Table 266.	Factor definition table.....	1112
Table 267.	Potential sediment delivery, by Alternative from roads.....	1113
Table 268.	Primary Shade Zone Distance of Riparian Trees (In Feet)	1117
Table 269.	Comparison of Alternatives Not Meeting Effective Shade for Perennial Streams.....	1119
Table 270.	Source water watersheds with BLM-administered lands in the planning area.....	1120
Table 271.	Best management practices for roads and landings	1135
Table 272.	Best management practices for timber harvest activities	1154
Table 273.	Best management practices for silvicultural activities	1159
Table 274.	Best management practices for fire and fuels management.....	1161
Table 275.	Waterbar spacing by gradient and erosion class	1166
Table 276.	Best management practices for surface source water for drinking water.....	1167
Table 277.	Best management practices for recreation.....	1169
Table 278.	Best management practices for grazing.....	1173
Table 279.	Best management practices for minerals exploration and development.....	1175
Table 280.	Best management practices for spill prevention and abatement.....	1179
Table 281.	Best management practices for restoration.....	1181
Table 282.	Proposed Klamath Falls Range Improvements by Allotment.	1263
Table 283.	Klamath Falls Resource Area Grazing Allotments.....	1271
Table 284.	Medford Grazing Allotments.	1279
Table 285.	Areas of Critical Environmental Concern.	1308
Table 286.	Existing land withdrawals and recommendations for continuance.....	1364
Table 287.	Land Tenure Zone 3 Lands.	1413
Table 288.	Inventory of Communication Sites.....	1426
Table 289.	Fluid Mineral Development Potential	1437
Table 290.	Saleable Mineral Development Scenario Summary for 2008-2018.	1438
Table 291.	Locatable Mineral Development Scenario.....	1438

Table 292.	Mist Gas Field 10-year Production.....	1460
Table 293.	Isthmus Slough Group near Federal Mineral Rights	1463
Table 294.	South Slough Group near Federal Mineral Rights.	1463
Table 295.	Lower Coaledo Group near Federal Mineral Rights.....	1463
Table 296.	Riparian modeling rules by alternative	1564
Table 297.	Alt 3 Landscape Areas, Habitat Threshold Ages and Assessment Area Names.....	1570
Table 298.	GIS Modeling Data Categories.....	1571
Table 299.	Alt 2 Short Rotation Subalternative - Minimum Harvest Ages by Species Group and Site (Productivity) Class.....	1573
Table 300.	Green tree retention percent by land use allocation for the No Action analysis	1574
Table 301.	Late Successional Management Areas tree retention percent by Sustained Yield Unit / Retention Zone.	1576
Table 302.	Regeneration harvest percent volume tree retention for green tree, snag, and coarse woody debris creation by species group.....	1577
Table 303.	Stand treatment age and retention used to blend yield curves for intermediate harvests. ...	1577
Table 304.	Partial Harvest Retention plus Supplemental Retention for Snag and Coarse Woody Debris Creation	1578
Table 305.	Forest Maturity Criteria - Proposed Minimum Harvest Ages at 90% CMAI by Species Group and Site (Productivity) Class	1580
Table 306.	Alternative 3 Minimum Stand Treatment Ages for Partial and Regeneration Harvests	1581
Table 307.	Stand treatment age and percent retention used to blend yield curves for intermediate harvests.	1584
Table 308.	Initial, regeneration and resulting blended yield curves.	1585
Table 309.	Northern Spotted Owl Habitat Projections.....	1591
Table 310.	Hierarchy of allocations	1603