

FISCAL YEAR 2014 TIMBER SALES PLAN

Sandpoint, Idaho Timber Industry

IDAHO DEPARTMENT OF LANDS FY14 TIMBER SALE PLAN

July 1, 2013 – June 30, 2014

TABLE OF CONTENTS

Types of Sales	3
Supervisory Area Offices	4
Administrative Rules and Timber Sale Financing & Purchasing	6
Priest Lake.....	7
Pend Oreille Lake	10
Mica.....	14
St. Joe	15
Idaho Parks and Recreation	18
Clearwater	19
Ponderosa	22
Maggie Creek	25
Payette Lakes.....	27
Southwestern Idaho.....	28
Eastern Idaho	29

IDAHO DEPARTMENT OF LANDS FY14 TIMBER SALE PLAN

July 1, 2013 – June 30, 2014

Types of Sales

Timber Sales

Timber sales contain an estimated volume of at least 1,000 MBF and exceed the net appraised stumpage value for salvage sales established by the state board of land commissioners. Timber sales are designed to produce maximum stumpage returns to the endowment funds consistent with prudent long-term management practices.

Timber sales are advertised for four weeks in a newspaper in the county where the sale is located, and are sold at public auction.

Salvage Sales

Salvage sales do not exceed the net appraised stumpage value and volume established by the State Board of Land Commissioners and are intended to be used in the harvesting of timber which, in the opinion of the director, is of insufficient quality and/or quantity to support a timber sale. The contract requirements for salvage sales are the same as for timber sales.

Salvage sales are advertised for a minimum of one week in a newspaper in the county where the sale is located, and are sold at public auction.

Direct Sales

Direct Sale net appraised stumpage value does not exceed the maximum value established by the State Board of Land Commissioners. This type of sale is to be used to harvest isolated or by-passed parcels of timber of insufficient value and volume to justify a salvage sale. The direct sale is not used where two or more potential purchasers may be interested in bidding on the forest products offered for sale.

The direct sale of forest product stumpage is made without advertisement as authorized by the Director.

IDAHO DEPARTMENT OF LANDS FY14 TIMBER SALE PLAN

July 1, 2013 – June 30, 2014

Supervisory Area Offices

SUPERVISORY AREA	AREA SUPERVISOR	PHONE
Priest Lake 4053 Cavanaugh Bay Road Coolin, ID 83821	Mick Schanilec	(208) 443-2516
Pend Oreille Lake 2550 Highway 2 West Sandpoint, ID 83864	Ed Robinson	(208) 263-5104
Mica 3706 Industrial Avenue S Coeur d'Alene, ID 83815	Eric Besaw	(208) 769-1577
St. Joe 1806 Main Avenue St. Maries, ID 83861	Richard Furman	(208) 245-4551
Ponderosa 3130 Highway 3 Deary, ID 83823	Mark Lesko	(208) 877-1121
Clearwater 10230 Highway 12 Orofino, ID 83544	Jay Sila	(208) 476-4587
Maggie Creek 913 Third Street Kamiah ID 83536	Jim Clapperton	(208) 935-2141
Payette Lakes 555 Deinhard Lane McCall, ID 83638	Scott Corkill	(208) 634-7125
Southwest/South Central 8355 W. State Street Boise, ID 83703	Steve Douglas	(208) 334-3488
Eastern Idaho 3563 Ririe Highway Idaho Falls, ID 83401	Pat Brown	(208) 525-7167

IDAHO DEPARTMENT OF LANDS FY14 TIMBER SALE PLAN

July 1, 2013 – June 30, 2014

IDAHO DEPARTMENT OF LANDS FY14 TIMBER SALE PLAN

July 1, 2013 – June 30, 2014

Administrative Rules and Timber Sale Financing & Purchasing

Links to detailed information on the internet are provided below.

Administrative Rules of the Department of Lands

[20.02.14 – Selling Forest Products on State-Owned Endowment Lands](#)

For information regarding timber sale procedures, bidding procedures, bonding requirements and insurance requirements, click on the link below.

[Timber Sale Financing & Purchasing](#)

IDAHO DEPARTMENT OF LANDS FY14 TIMBER SALE PLAN

July 1, 2013 – June 30, 2014

Priest Lake Supervisory Area

SALE NO.	SALE NAME	SUBDIVISION	SEC	T & R	APPROXIMATE	
					ACREAGE	VOLUME
1	Trap Back	Pts. SWNW, Pts. SW	4	63N/4W	135	1,900 MBF
		Pts. SENE, Pts. E2SE	5	63N/4W		
		Pts. NE, Pts. N2SE	8	63N/4W		
		Pts. NWNW	9	63N/4W		

Estimated Auction: Summer 2013

This sale is located within the Trapper Creek and East Fork of Trapper Creek drainages approximately 25 air miles north of Coolin, Idaho in Bonner County. This sale will be harvested involving three small to medium size clearcuts and some overstory removal and shelterwood harvest methods. Ground based yarding with single-grip harvester and forwarder will be required on portions of the sale. Developments will include approximately 1.2 miles of spur road reconstruction. All roads within the sale will be closed with earthen berms or locked gates after conclusion of sale activities. East Fork of Trapper Creek, a Class I stream, is located more than 600 feet from the sale area. The upper reaches of Trapper Creek and several Class II perennial and intermittent streams are within or adjacent to the sale area.

2	Lucky Again	Pts. SESW, Pts. SWSE	36	63N/4W	80	1,200 MBF
		Pts. Govt. Lots 2, 3 & 4	1	62N/4W		
		Pts. SWNW, Pts. SENW, Pts. SW	1	62N/4W		

Estimated Auction: Spring 2014

This sale is located within the Lucky Creek drainage approximately 19 air miles north from Coolin, Idaho in Bonner County. This sale will involve five small to medium size clearcuts and some overstory removal. Ground based and cable yarding methods will be required. Developments will include 0.9 mile of spur road reconstruction and 1.0 mile of secondary road improvement. Lucky Creek is a Class I stream and adjacent but not within the sale boundary. Class II intermittent streams are within the sale area.

3	Goosey Bear	Pts. Govt. Lots 3 & 4, Pts E2SW	31	62N/3W	220	1,150 MBF
		Pts. S2SE	35	62N/4W		
		Pts. SWSW	36	62N/4W		
		Pts. S2NE, Pts. Govt. Lot 4	1	61N/4W		
		Pts. NESW, Pts. N2SE	1	61N/4W		
		Pts. NESW, Pts. N2SE	2	61N/4W		

Estimated Auction: Summer 2013

This sale is located within the Bear Creek and Goose Creek drainages approximately 12 air miles north of Coolin, Idaho in Bonner and Boundary Counties. Harvest prescription will involve a combination of seedtree and overstory removal methods. Ground based and cable yarding will be required on this sale. Developments include the improvement of 6.0 miles of spur road. The upper drainage areas of Bear Creek and Goose Creek are Class II streams and are adjacent to the sale area but not within the sale boundary. A few small Class II perennial and intermittent streams are within the sale area.

IDAHO DEPARTMENT OF LANDS FY14 TIMBER SALE PLAN

July 1, 2013 – June 30, 2014

Priest Lake Supervisory Area

SALE NO.	SALE NAME	SUBDIVISION	SEC	T & R	APPROXIMATE	
					ACREAGE	VOLUME
4	Roothaan Lowdown	Pts. S2SE	32	61N/3W	120	1,300 MBF
		Pts. SWSW	33	61N/3W		
		Pts. Govt. Lots 3 & 4	4	60N/3W		
		Pts. Govt. Lots 1, 2 & 3	5	60N/3W		

Estimated Auction: Summer 2013

This sale is located within the Hunt Creek drainage approximately 8 air miles northeast of Coolin, Idaho in Bonner County. This sale will utilize a shelterwood silvicultural prescription. The sale will require ground based, cable and multi-span yarding methods. Developments include 1.0 mile of new spur road construction and 0.2 mile of spur road reconstruction. Hunt Creek, a Class I stream, is adjacent to the southern boundary but not within the sale area. There are several intermittent and perennial Class II streams within the sale area. A few Class IIa streams are within or adjacent to the sale area. Following harvest activities all access roads with gates will be closed and locked.

5	Catamount	Pts. W2NE, Pts. W2, Pts. W2SE	18	60N/3W	385	4,040 MBF
		Pts. E2NE, Pts. NW	19	60N/3W		
		Pts. E2, Pts. E2NW, Pts. E2SW	13	60N/4W		
		Pts. NE, Pts. E2NW	24	60N/4W		

Estimated Auction: Spring 2014

This sale is located within the South Fork Hunt Creek and Cougar Creek drainages approximately 5 air miles northeast of Coolin, Idaho in Bonner County. Silvicultural prescriptions include a combination of seedtree, shelterwood, and clearcut. Both ground based and cable yarding systems will be utilized. Developments include 5.0 miles of secondary road improvement and 1.5 miles of spur road reconstruction. Cougar Creek and the South Fork Hunt Creek are Class I streams and are not within the sale boundary. There are a few Class II perennial and intermittent streams within the sale area. All roads with gates accessing the sale area will be closed and locked following harvest activities.

6	Dickensheet North	Pts. SWSW	15	59N/4W	265	2,200 MBF
		Pts. S2NE, Pts. SENW	20	59N/4W		
		Pts. NESW, Pts. N2SE	20	59N/4W		
		Pts. SWNE, Pts. E2NE, Pts. NW	21	59N/4W		
		Pts. N2SW, Pts. N2SE	21	59N/4W		
		Pts. W2NW	22	59N/4W		

Estimated Auction: Summer 2013

This sale is located within the Lost Creek and Lower Priest River drainages approximately 2 air miles southwest from Coolin, Idaho in Bonner County. Silvicultural prescriptions include a combination of seedtree, shelterwood and clearcut. Ground based yarding systems will be required on this sale. Developments include 2.0 miles of spur and secondary road improvement and 0.2 mile of spur road reconstruction. Class II perennial and intermittent streams are within the sale area. All gates will be closed and locked following harvest operations.

IDAHO DEPARTMENT OF LANDS FY14 TIMBER SALE PLAN

July 1, 2013 – June 30, 2014

Priest Lake
Supervisory Area

SALE NO.	SALE NAME	SUBDIVISION	SEC	T & R	APPROXIMATE	
					ACREAGE	VOLUME
7	PL Pole 14	Pts. S2	18	59N/3W	760	800 MBF 3,000 Poles
		Pts. NW	19	59N/3W		
		Pts. W2	30	59N/3W		
		Pts. S2	13	59N/4W		
		Pts. E2	22	59N/4W		
		Pts. E2	23	59N/4W		
		Pts. NE, Pts. NW, Pts. SW, Pts. SE	24	59N/4W		
		Pts. N2, Pts. SE	25	59N/4W		
		Pts. NE	26	59N/4W		

Estimated Auction: Spring 2014

This sale is located within the Chase Lake, North Fork of the East River and Lost Creek drainages approximately 5 air miles southeast of Coolin, Idaho in Bonner County. This sale will be a selective harvest for the purpose of extracting high value cedar poles. Ground based and cable yarding with multi-span capabilities will be required. Developments include 0.8 mile of new spur road construction, 5.0 miles of main road improvement, 2.7 miles of secondary road improvement and 5.7 miles of spur road improvement. Class I, Class II and Class Ila streams are within the sale area. All gates will be closed and locked following harvest operations.

8	Watering Hole	Pts. Govt. Lots 1, 2 & 4	31	59N/3W	185	3,500 MBF
		Pts. E2SW, Pts. SE	31	59N/3W		
		Pts. W2SW	32	59N/3W		
		Pts. Govt. Lots 1, 3 & 4	6	58N/3W		

Estimated Auction: Summer 2013

This sale is located within the North Fork of the East River and Waters Creek drainages approximately 5 air miles southeast of Coolin, Idaho in Bonner County. This sale will be harvested with a seedtree and clearcut prescription. Ground based and cable yarding systems will be required with this sale. Developments include 0.2 mile of spur road reconstruction, 3.0 miles of secondary road improvement and 4.0 miles of spur road improvement. Class II perennial and intermittent streams are within the sale area.

9	Lee Ranch	Pts. Govt. Lot 8	21	58N/4W	65	910 MBF
		Pts. NWNW	27	58N/4W		
		Pts. Govt. Lots 1 & 5	28	58N/4W		

Estimated Auction: Spring 2014

This sale is located within the lower Priest River and East River drainages approximately 8.5 miles south of Coolin, Idaho in Bonner County. The harvest prescription for this sale will be a seedtree and clearcut. The sale area will require ground based yarding methods. Developments will include 0.5 mile of spur road improvement. There are Class I, Class II and Class Ila streams within or adjacent to the sale area. Spur roads will be closed with earthen berms following harvest operations.

Additional small volume sales:

	200	400 MBF
TOTALS:	2,415	17,400 MBF 3,000 Cedar Poles

IDAHO DEPARTMENT OF LANDS FY14 TIMBER SALE PLAN

July 1, 2013 – June 30, 2014

Pend Oreille Lake
Supervisory Area

SALE NO.	SALE NAME	SUBDIVISION	SEC	T & R	APPROXIMATE ACREAGE.	VOLUME
1	Golden Sawlog	All N2NE Pts.	10 16	56N/4W 56N/4W	590	3,000 MBF

Estimated Auction: Spring 2014

This sale is located approximately 4 air miles northeast of Priest River, Idaho, in the Alder Creek drainage. The sale will utilize overstory removal and seedtree silvicultural prescriptions. Tractor and cable yarding will be required. Approximately 4.0 miles of spur road will be opened. Class I and II streams are present.

2	Clagstone OSR	Pts. E2, Pts. E2NW; Pts. NESW	22	54N/4W	275	960 MBF
----------	----------------------	-------------------------------	----	--------	-----	---------

Estimated Auction: Fall 2013

The sale area is located approximately 8 air miles east of Blanchard, Idaho. The sale units lie within the Upper Hoodoo Creek drainage. Approximately 1.3 miles of spur road will be opened. The sale will utilize an overstory removal silvicultural prescription. Tractor yarding will be required. No streams are present.

3	Lower Packy	Pts. W2NE, Pts. E2NW Pts. NWNW	36 36	58N/1W 58N/1W	110	1,200 MBF
----------	--------------------	-----------------------------------	----------	------------------	-----	-----------

Estimated Auction: Fall 2013

This sale is located approximately 14 air miles east of Sandpoint, Idaho, in the Lower Pack River drainage. A combination of the seed tree and shelterwood regeneration harvest prescriptions will be applied. Tractor yarding will be required. Approximately 2.0 miles of spur road will be reconstructed and 1.3 miles of spur road opened. Class II intermittent streams are present.

4	Bodenstein	Pts. E2, Pts. E2NW, Pts. SWNW Pts. N2SW, Pts. SWSW	36 36	59N/1E 59N/1E	230	2,500 MBF
----------	-------------------	---	----------	------------------	-----	-----------

Estimated Auction: Summer 2013

This sale is located approximately 16 air miles northeast of Sandpoint, Idaho in the Bodenstein Creek drainage. A combination of seed tree and clearcut harvest prescriptions will be applied. Approximately 2.7 miles of spur road will be opened and 1.3 miles will be reconstructed. Approximately 0.2 miles of new spur road will be constructed. Tractor and cable yarding will be required. Class I and II streams are present.

5	OBC Poles	Pts. SE	9	54N/2W	227	800 MBF
		Pts. NE, Pts. E2NW, Pts. NWNW	16	54N/2W		5,100 Poles
		Pts. Lots 1, 2, and 3	18	56N/2W		
		Pts. S2SE	12	56N/3W		
		Pts. E2NE, Pts. NWNE	13	56N/3W		

Estimated Auction: Fall 2013

The sale areas are located approximately 6 air miles southwest of Sandpoint, Idaho and 8 miles northeast of Athol, Idaho. The sale units are spread across the Moore Creek, Three Sisters Creek and Careywood Creek drainages. This sale will remove all western red cedar that meet utility pole classification specifications. Approximately 8.6 miles of spur road will be opened. In Section 9, 0.3 miles of spur road will be constructed and 0.1 miles of spur road will be obliterated to improve water quality in Three Sisters Creek. Tractor and cable yarding will be required. Several Class II streams are present

IDAHO DEPARTMENT OF LANDS FY14 TIMBER SALE PLAN

July 1, 2013 – June 30, 2014

Pend Oreille Lake
Supervisory Area

SALE NO.	SALE NAME	SUBDIVISION	SEC	T & R	APPROXIMATE	
					ACREAGE.	VOLUME
6	Koch Creek Commercial	Pts. W2SW, Pts. SESW	5	57N/3W	300	3,250 MBF
		Pts. Lots 9-11, Pts. SENW	6	57N/3W		
		Pts. E2SW, Pts. SE	6	57N/3W		
		Pts. NE, Pts. NENW	7	57N/3W		
		Pts. NW, Pts. N2SE	8	57N/3W		
		Pts. NWSW	9	57N/3W		
		Pts. NESE	1	57N/4W		

Estimated Auction: Winter 2014

This sale is located approximately 9 air miles northwest of Sandpoint, Idaho, in the Koch Creek and Happy Fork Creek drainages. The sale will utilize shelterwood and seedtree silvicultural prescriptions. Tractor and cable yarding will be required. Approximately 0.75 miles of spur road will be constructed and 4.0 miles of spur road will be reconstructed. Approximately 2.0 miles of spur road and 7.0 miles of secondary road will be opened. Class II streams are present.

7	Little Pine OSR	Pts. SWNE, Pts. NW	28	57N/4W	108	650 MBF
---	------------------------	--------------------	----	--------	-----	---------

Estimated Auction: Fall 2013

This sale is located approximately 6 air miles northwest of Priest River, Idaho in the Little Pine Creek drainage. An overstory removal harvest prescription will be applied. Tractor yarding is required. Approximately 2.0 miles of spur road will be opened. Class II streams are present.

8	Ranger	Pts. SW, Pts. W2SE	3	57N/4W	400	3,500 MBF
		Pts. S2SE	4	57N/4W		
		Pts. E2, Pts. SESW	9	57N/4W		
		Pts. NWNE, Pts. W2	10	57N/4W		
		Pts. W2NE, Pts. NW, Pts. N2SW	15	57N/4W		
		Pts. NE	16	57N/4W		

Estimated Auction: Winter 2014

This sale is located approximately 11 air miles northwest of Sandpoint, Idaho, in the Ranger Creek and Prater Creek drainages. The sale will utilize shelterwood, seedtree and overstory removal silvicultural prescriptions. Tractor and cable yarding will be required. Approximately 4.0 miles of spur road will be reconstructed. Approximately 2.0 miles of spur road and 3.0 miles of secondary road will be opened. Class II streams are present.

9	Port Hill	E2NE	16	65N/1W	243	1,600 MBF
		SE	16	65N/1W		

Estimated Auction: Spring 2014

The sale is located 2 miles southeast of Port Hill, Idaho. The silvicultural prescription will be an overstory removal. Ground-based yarding will be required. Approximately 3.0 miles of spur road will be opened. Olds Creek, a Class II stream is present within the sale area.

IDAHO DEPARTMENT OF LANDS FY14 TIMBER SALE PLAN

July 1, 2013 – June 30, 2014

Pend Oreille Lake
Supervisory Area

SALE NO.	SALE NAME	SUBDIVISION	SEC	T & R	APPROXIMATE	
					ACREAGE.	VOLUME
10	Molar Salvage	Pts. NE, Pts. W2	28	61N/1W	186	770 MBF

Estimated Auction: Fall 2013

The sale is located 5 miles west of Naples, Idaho. The silvicultural prescription will be an overstory removal. Ground-based yarding will be required. Approximately 1.5 miles of new secondary road will be constructed. Approximately 2.0 miles of existing secondary road will be opened. One permanent and one temporary crossing of Molar Creek will be constructed. Two existing crossings of Molar Creek and approximately .5 miles of existing secondary road will be abandoned. Molar Creek, a Class II stream is adjacent to the sale area.

11	Sand Mountain OSR	Pts. All	2	60N/1E	1,073	3,630 MBF
		Pts. ALL	10	60N/1E		
		Pts. S2S2	19	60N/1E		
		Pts. SESW	20	60N/1E		
		Pts. N2	29	60N/1E		
		Pts. ALL	30	60N/1E		
		Pts. NE, Pts W2W2, Pts.SE	31	60N/1E		
		Pts. SWSE	25	60N/1W		
Pts. E2	36	60N/1W				

Estimated Auction: Spring 2014

The sale is located in the Sand Mountain area 4 miles east of Naples, ID and the Beaver Lake area 4 miles southeast of Naples, ID. The silvicultural prescription is overstory removal and shelterwood. Both ground-based and cable yarding will be required. Approximately 7 miles of existing secondary roads will be opened for harvesting activities. Approximately 1.5 miles of new secondary road will be constructed. One unit of the sale is adjacent to Twenty Mile Creek which is a Class I stream. Several unnamed Class II streams are present within the sale areas.

Additional small volume sales: 50 120 MBF

TOTALS: 3,792 21,980 MBF
5,100 Poles

IDAHO DEPARTMENT OF LANDS FY14 TIMBER SALE PLAN

July 1, 2013 – June 30, 2014

Mica
Supervisory Area

SALE NO.	SALE NAME	SUBDIVISION	SEC	T & R	APPROXIMATE	
					ACREAGE	VOLUME
1	CDA Mountain 2	Pts. E2NE, Pts. SWNE	16	49N/3W	100	800 MBF
		Pts. NESW, Pts. SE	16	49N/3W		

Estimated Auction: Spring 2014

This sale is located approximately 6 miles south of Coeur d'Alene, Idaho in the Squaw Creek drainage. A combination seed tree, clearcut and over-story removal harvest methods will be applied. Both ground based and cable based yarding will be required. Approximately 1.7 miles of new spur road will be constructed and 2.0 miles of spur road will be reconstructed. Class II streams are present within the sale area.

2	Supper Sawlog	Pts. N2, Gov't Lots 2-5	18	53N/5W	119	3,200 MBF
---	----------------------	-------------------------	----	--------	-----	-----------

Estimated Auction: Spring 2014

This sale is located approximately 7 miles west of Spirit Lake, Idaho in the Brickel Creek Drainage. A seed tree removal harvest method will be applied. Both ground based and cable based yarding will be required. Approximately 0.7 miles of new spur road will be constructed and 1.0 miles of spur road will be reconstructed. Class II streams are present within the sale area.

3	Cougar Gulch OSR	Pts. W2NE, Pts. W2	36	50N/5W	120	500 MBF
		Pts. NWSE	36	50N/5W		

Estimated Auction: Spring 2014

This sale is located approximately 6 miles southwest of Coeur d'Alene, Idaho in the Cougar Creek drainage. An over-story removal harvest method will be applied. Both ground based and cable yarding will be required. No new construction is planned. Approximately 0.50 miles of spur road will be reconstructed and 1.3 miles of spur road will be opened. Class I and II streams are present within the sale area.

4	Twin Lakes	Pts. NW	36	53N/5W	154	2,500 MBF
---	-------------------	---------	----	--------	-----	-----------

Estimated Auction: Fall 2013

This sale is located approximately 6 miles north of Rathdrum, Idaho in the Twin Lakes Drainage. A variable density harvest method will be applied. Ground based yarding will be required. Approximately 0.5 miles of new spur road will be constructed and 1.0 miles of spur road will be reconstructed. Class II streams are present within the sale area.

5	Rathdrum WS	Pts. NE, E2/NW, NW/SE	24	52N/5W	212	800 MBF
---	--------------------	-----------------------	----	--------	-----	---------

Estimated Auction: Winter 2014

This sale is located approximately 1.5 miles north of Rathdrum, Idaho in the Spring Bench Creek Drainage. A variable density harvest method will be applied. Both ground based and cable based yarding will be required. Approximately 2.0 miles of spur road will be reconstructed. Class I & II streams are present within the sale area.

IDAHO DEPARTMENT OF LANDS FY14 TIMBER SALE PLAN

July 1, 2013 – June 30, 2014

Mica
Supervisory Area

SALE NO.	SALE NAME	SUBDIVISION	SEC	T & R	APPROXIMATE	
					ACREAGE	VOLUME
6	Spring Smith	Pts. SWSW	25	50N/2E	260	2,350 MBF
		Pts. SESW, Pts. SE	26	50N/2E		
		Pts. N2NW, Pts. E2SE	35	50N/2E		
		Pts. W2	36	50N/2E		
		Pts. Lot 1	02	49N/2E		

Estimated Auction: Summer 2013

This sale is located approximately 8 miles northeast of Kingston, Idaho in the Spring Creek and Smith Creek drainages. Both overstory removal and clearcut (37 acres) prescriptions will be used. The sale will utilize both ground based skidding and cable yarding methods. Approximately 15.0 miles of secondary road will be opened. Class II streams are present.

7	Lost Butler	Pts. Lots 13, 14, SESW	03	47N/1W	284	5,620 MBF
		Pts. Lots 1,5,6,7,8, E2SE	09	47N/1W		
		Pts. N2	10	47N/1W		
		Pts. E2SW, SESW, S2SE	14	47N/1W		
		Pts. E2	16	47N/1W		

Estimated Auction: Winter 2014

This sale is located approximately 10 miles southwest of Cataldo, Idaho in the Latour Creek and Butler Creek drainages. Seed tree, shelterwood and clearcut prescriptions will be used. The sale will utilize both ground based skidding and cable yarding methods. Approximately 3 miles of spur road will be constructed, 4 miles of mainhaul reconstructed, 6 miles of spur road and 13.0 miles of secondary road will be opened.

Additional small volume sales:

		45	230 MBF
<hr/>			
TOTALS:		1,294	16,000 MBF

IDAHO DEPARTMENT OF LANDS FY14 TIMBER SALE PLAN

July 1, 2013 – June 30, 2014

St. Joe Supervisory Area

SALE NO.	SALE NAME	SUBDIVISION	SEC	T & R	APPROXIMATE	
					ACREAGE	VOLUME
1	Burma Seconds	Pts. SENW, Pts. SW, Pts. W2SE	36	41N/3E	229	4,300 MBF 120 MBF Cedar Products
		Pts. SW	27	41N/4E		
		Pts. N2SE, Pts. SESE	28	41N/4E		
		Pts. S2SE	29	41N/4E		
		Pts. W2NE, E2NW	32	41N/4E		
		Pts. NW	34	41N/4E		

Estimated Auction: Summer 2013

This sale is located approximately 10 air miles northeast of Elk River, Idaho in the Robinson Creek, Breakfast Creek and Dworshak Reservoir drainages. Silvicultural prescriptions include seedtree, overstory removal and clearcut. Both tractor and cable yarding will be utilized. Developments include approximately 1.4 miles of secondary road new construction and 0.6 mile of secondary road reconstruction. Several Class II streams are present within the sale area.

2	Scramble OSR	Pts. E2	2	41N/4E	542	5,400 MBF 135 MBF Cedar Products
		Pts. N2NE, Pts. SESE	3	41N/4E		
		Pts. NWNW	4	41N/4E		
		Pts. N2	5	41N/4E		
		Pts. SENE, Pts. NESE	11	41N/4E		
		Pts. SW	12	41N/4E		
		Pts. NENW, Pts. S2	13	41N/4E		
		Pts. E2SE	14	41N/4E		
		Pts. S2SE	14	42N/4E		
		Pts. E2NE, Pts. NENW	23	42N/4E		

Estimated Auction: Summer 2013

This sale is approximately 18 miles southeast of Clarkia, Idaho in the West Fork Floodwood Creek and Little North Fork Clearwater River drainages. The silvicultural prescription is overstory removal and a shelterwood. Both tractor skidding and cable yarding will be utilized. Developments include opening 14.8 miles of secondary road and abandonment of 1.75 miles of mainhaul road. Several Class II streams are located with the sale boundary.

3	Gleason	Pts. N2NE, Pts. E2SWNE	36	41N/4E	400	6,500 MBF
		Pts. SENE, Pts. N2NENW	36	41N/4E		
		Pts. SENENW, Pts. NENWNW	36	41N/4E		
		Pts. E2SWSW, Pts. SESW	36	41N/4E		
		Pts. NESE, Pts. E2NWSE	36	41N/4E		
		Pts. S2SE	36	41N/4E		
		Pts. N2, Pts. N2NESW	27	41N/5E		
		Pts. N2NWSW	27	41N/5E		
		Pts. N2, Pts. N2SW, Pts. SWSW	28	41N/5E		
		Pts. N2SESW, Pts. N2SE	28	41N/5E		
		Pts. NE, Pts. S2	29	41N/5E		
		Pts. NE, Pts. NENW, Pts. S2NW	31	41N/5E		
		Pts. SW, Pts. N2SE, Pts. SWSE	31	41N/5E		
		Pts. N2SESE	31	41N/5E		
		Pts. W2NENE, Pts. NWNE	32	41N/5E		
		Pts. N2SWNE, Pts. SWSWNE	32	41N/5E		
		Pts. NW, Pts. N2NESW	32	41N/5E		
		Pts. NWSW	32	41N/5E		

Estimated Auction: Spring 2014

This sale is located approximately 20 miles southeast of Clarkia, Idaho in the Little North Fork of the Clearwater River drainage. Silvicultural prescriptions include shelterwood, overstory removal and clearcut. Both ground based and cable logging will be utilized. Developments include construction of approximately 3.75 miles of new secondary road and opening 2 miles of secondary road. Several Class II streams are located within the sale area.

IDAHO DEPARTMENT OF LANDS FY14 TIMBER SALE PLAN

July 1, 2013 – June 30, 2014

St. Joe
Supervisory Area

SALE NO.	SALE NAME	SUBDIVISION	SEC	T & R	APPROXIMATE	
					ACREAGE	VOLUME
4	Hobbit Cardiac	Pts. S2	13	42N/4E	210	5,000 MBF
		Pts. SE	24	42N/4E		100 MBF
		Pts. NE	25	42N/4E		Cedar
		Pts. NE, Pts. E2NW, Pts. N2S2	36	42N/4E		Products
		Pts. W2NE, Pts. E2NW	18	42N/5E		

Estimated Auction: Fall 2013

This sale is located approximately 36 miles southeast of Clarkia, Idaho in the Floodwood Creek drainage. The silvicultural prescription will include clearcut and overstory removal. Both tractor skidding and skyline yarding systems will be utilized. Developments include approximately 0.6 mile of secondary road construction. Several major Class II streams are within or adjacent to the sale area

5	East Elk	Pts. SESW, Pts. S2SE	12	43N/1E	286	7,395 MBF
		Pts. N2NE, Pts. NENW	13	43N/1E		110 MBF
		Pts. Govt. Lot 1, Pts. E2	18	43N/2E		Cedar Products

Estimated Auction: Summer 2013

This sale is located approximately 4.5 miles north of Clarkia, Idaho in the St. Maries River, Staples Creek and Blair Creek drainages. Silvicultural prescriptions include seedtree, overstory removal and clearcut. Both tractor skidding and cable yarding will be utilized. Developments include 1.1 miles of new secondary road construction. Two Class II tributaries of Blair Creek are present within the sale area.

6	Wilfro	Pts. SESW	8	44N/1E	234	6,000 MBF
		Pts. N2	17	44N/1E		100 MBF
		Pts. NE, Pts. SENW	18	44N/1E		Cedar
		Pts. E2SW, Pts. Govt. Lot 4	18	44N/1E		Products
		Pts. N2SE	18	44N/1E		
		Pts. SESENE, Pts. Govt. Lot 1	19	44N/1E		
		Pts. SWNW	20	44N/1E		

Estimated Auction: Summer 2013

This sale is located 3 air miles east of Santa, Idaho in the Renfro, Rock and Wilson Creek drainages. Silvicultural prescriptions include shelterwood, seedtree, overstory removal and clearcut. Both tractor and skyline yarding methods will be utilized. Developments include opening 6.0 miles of secondary road and surfacing 3.0 miles of road. Renfro Creek, a Class I stream, is adjacent to units 1, 2 and 3. Several Class II streams are present within the sale area.

7	Davis Renfro	Pts. S2NW, Pts. N2SW	4	44N/1E	129	3,795 MBF
		Pts. SWSW	4	44N/1E		40 MBF
		Pts. Lot 4, Pts. SWNW	5	44N/1E		Cedar
		Pts. NWSW, Pts. SE	5	44N/1E		Products
		Pts. S2SW	32	45N/1E		

Estimated Auction: Summer 2013

This sale is located approximately 4 air miles northeast of Santa, Idaho in the Renfro Creek drainage. The silvicultural prescription will include clearcut and shelterwood. Both ground based and skyline yarding systems will be utilized. Developments include constructing approximately 1.1 miles of secondary road and opening approximately 5.0 miles of secondary road. Several Class II streams are present within the sale area.

IDAHO DEPARTMENT OF LANDS FY14 TIMBER SALE PLAN

July 1, 2013 – June 30, 2014

St. Joe
Supervisory Area

SALE NO.	SALE NAME	SUBDIVISION	SEC	T & R	APPROXIMATE	
					ACREAGE	VOLUME
8	Thorn Mash OSR	Pts. S2NW, Pts. SW, Pts. S2SE	8	45N/1W	401	4,475 MBF
		Pts. E2NW, Pts. SWNW	18	45N/1W		115 MBF
		Pts. NWSW	18	45N/1W		Cedar
		Pts. SWNE, Pts. S2NW, Pts. S2	16	45N/4W		Products

Estimated Auction: Summer 2013

This sale is located approximately 4 air miles southeast of St. Maries, Idaho in the Thorn Creek drainage and approximately 6 air miles south of Plummer, Idaho in the Moptileme and Windfall Creek drainages. The silvicultural prescriptions include clearcut, overstory removal and seed tree. Both tractor skidding and cable yarding will be utilized. Developments include approximately 1.0 mile of secondary road new construction, 3.4 miles of secondary road opening and a gate installation. A Class I stream and several Class II streams are present.

9	Farmers Market Ton	Pts. W2NE, Pts. NENW	24	45N/2W	65	1,585 MBF
		Pts. S2NW	24	45N/2W		(16,080 TONS)
		Pts. N2SW, Pts. NWSE	24	45N/2W		

Estimated Auction: Summer 2013

This sale is located approximately 5 air miles south of St. Maries, Idaho in the Flat Creek drainage. The silvicultural prescription is to clearcut. Both tractor skidding and cable yarding will be utilized. Developments include opening approximately 1.9 miles of secondary road and a gate installation. Two Class II streams are present.

10	St. Joe Divide	Pts. NENW, Pts. NWNW	36	47N/1E	155	3,500 MBF
		Pts. S2NW, Pts. SW	36	47N/1E		

Estimated Auction: Fall 2013

This sale is located approximately 14 air miles northeast of St. Maries, Idaho in the Mineral Creek drainage. The silvicultural prescription is to clearcut. Both tractor skidding and cable yarding will be utilized. Developments include approximately 0.51 mile of new secondary road construction, 0.60 mile of secondary road reconstruction and 11.4 miles of road opening. Mineral Creek, a Class I stream, is adjacent to the sale area and a Class II stream flows through the sale area.

11	Cold Hole Pole	Pts. NW	1	43N/1W	230	750 MBF
		Pts. SW	2	43N/1W		4,500 Cedar
		Pts. S2	14	43N/1W		Poles
		Pts. N2	17	43N/1W		
		Pts. S2SW	24	43N/1W		
		Pts.	25	43N/1W		
		Pts. E2	26	43N/1W		
		Pts. S2	36	43N/1W		

Estimated Auction: Spring 2014

This sale is located approximately 5 air miles south of Fernwood, Idaho in the Carpenter Creek and W. Fork Emerald Creek drainages. The silvicultural prescription is individual tree selection removing pole quality cedar. Both tractor and cable yarding will be utilized. Developments include approximately 3 miles of new secondary road construction. Several Class II streams flow through the sale area.

Additional small volume sales:		500	400 MBF
	TOTALS:	3,381	49,100 MBF (16,080 TONS) 795 MBF Cedar Products 4,500 Cedar Poles

IDAHO DEPARTMENT OF LANDS FY14 TIMBER SALE PLAN

July 1, 2013 – June 30, 2014

St. Joe
Supervisory Area

Idaho Parks and Recreation

SALE NO.	SALE NAME	SUBDIVISION	SEC	T & R	APPROXIMATE ACREAGE	VOLUME
	Mullan Shuffle	Pts. N2NW	2	46N/4W	130	630 MBF
	Salvage Ton	Pts. SW	35	47N/4W		3,622 TONS
		Pts. NE, Pts. E2NW	36	47N/4W		

Estimated Auction – Summer 2013

This sale is located in Heyburn State Park approximately 5 miles northeast of Plummer, Idaho and approximately 7 miles northwest of St. Maries, Idaho in the Plummer Creek and Lake Coeur d'Alene drainages. The silvicultural prescription is a selection cut to restore ponderosa pine stands to pre-settlement conditions. Tractor skidding and cable yarding methods will be utilized. Developments include approximately 5.0 miles of secondary road reconstruction and 0.5 mile of new secondary road construction. Two unnamed Class II streams are in or adjacent to the sale area.

IDAHO DEPARTMENT OF LANDS FY14 TIMBER SALE PLAN

July 1, 2013 – June 30, 2014

SALE NO.	SALE NAME	SUBDIVISION	Clearwater Supervisory Area		APPROXIMATE	
			SEC	T & R	ACREAGE	VOLUME
1	Huckleberry Poles	Pts. S2NE	5	36N/3E	422	700 MBF 2,200 Poles
		Pts. Govt. Lots 3-4	5	36N/3E		
		Pts. S2NW, Pts. N2SW, Pts N2SE	5	36N/3E		
		Pts. Govt. Lots 1-2	6	36N/3E		
		Pts. S2NE, Pts. NESE	6	36N/3E		
		Pts. W2NE, Pts. NENW	36	37N/2E		
		Pts. S2NW	36	37N/2E		
		Pts. SESE	19	37N/3E		
	Pts. SW, Pts. W2SE	20	37N/3E			

Estimated Auction: Winter 2014

This sale is located approximately 7 miles northeast of Orofino, Idaho, in the Deer Creek, Falls Creek, and Cedar Creek drainages. The silvicultural prescription for four (4) separate units will be a removal of pole quality cedar. Logging methods will include both cable yarding and ground skidding systems. Development work will include approximately 0.6 mile of new spur road construction, 2.2 miles of existing spur road reconstruction, and opening 5.1 miles of spur road. Several Class II streams and seasonal streams are present within the sale area.

2	Milwaukee Seed	Pts. W2NE, Pts. NW, Pts. N2SW	25	39N/4E	198	2,785 MBF
		Pts. NE, Pts. NESE	26	39N/4E		

Estimated Auction: Spring 2014

This sale is located approximately six (6) miles northwest of Headquarters, Idaho, in the Bip Creek, Feary Creek, and Silver Creek drainages. The proposed sale follows a cedar pole sale, and the silvicultural prescription includes clearcut and seed tree. Logging methods will include both cable yarding and ground skidding systems. Development work includes opening approximately 4.2 miles of spur road. Several draws, tributaries to Class I and Class II streams, are within the sale area.

3	McKinnon Ridge	Pts. Govt. Lot 3	3	37N/3E	224	4,215 MBF
		Pts. S2NW, Pts. N2SW	3	37N/3E		
		Pts. Govt. Lots 1 & 2	4	37N/3E		
		Pts. S2NE	4	37N/3E		

Estimated Auction: Winter 2014

This sale is located 13 miles northeast of Orofino, Idaho in the McKinnon Creek and West Fork of Hodson Creek drainages. Silvicultural prescriptions include clearcut and seed tree. Logging methods will include both cable yarding and ground skidding systems. Development work will include approximately 1.5 miles of new spur road construction and 2.5 miles of existing spur road reconstruction. Several Class II streams are present within the sale area.

4	Johnny Slide	Pts. SWNE,	17	39N/4E	328	4,400 MBF
		Pts. Govt. Lot 1	17	39N/4E		
		Pts. SWSWNW, Pts. E2SWNW	17	39N/4E		
		Pts. SENW, Pts. SW, Pts. W2SE	17	39N/4E		
		Pts. E2NESE, Pts. SESE	18	39N/4E		
		Pts. W2NE, Pts. N2NW	20	39N/4E		

Estimated Auction: Spring 2014

This sale is located approximately 7 miles northwest of Headquarters, Idaho, in the Slide Creek drainage. There are five contiguous units of this sale. Units 1-4 will utilize a seed tree harvest and unit 5 will utilize an overstory removal harvest. This sale will require tractor and cable yarding systems. Development work includes reconstruction of approximately 5 miles of a secondary road system. Seasonal Class II streams within the sale area flow into Slide Creek, a Class II stream tributary to Dworshak reservoir.

IDAHO DEPARTMENT OF LANDS FY14 TIMBER SALE PLAN

July 1, 2013 – June 30, 2014

Clearwater Supervisory Area

SALE NO.	SALE NAME	SUBDIVISION	SEC	T & R	APPROXIMATE	
					ACREAGE	VOLUME
5	Elk Ridge Pole	Pts. Govt. Lot 4,	3	38N/2E	407	500 MBF 2,600 Poles
		Pts. SWNW, Pts. W2SW	3	38N/2E		
		Pts. Govt. Lots 1-3	4	38N/2E		
		Pts. S2NE, Pts. SENW	4	38N/2E		
		Pts. E2SW, Pts. SE	4	38N/2E		

Estimated Auction: Winter 2014

This sale is located approximately 13 miles north of Orofino, Idaho, in the headwaters of Roberts Creek. Pole quality cedar will be harvested from a moderately stocked mixed species stand. Tractor skidding will be required for harvest. Developments include opening 2.02 miles of spur road. The sale area has several unnamed Class II streams located within it.

6	West Baldy Bear	Pts. Govt. Lots 1-4	1	38N/2E	330	5,900 MBF
		Pts. S2N2, N2SW, Pts. NWSE	1	38N/2E		
		Pts. Govt. Lot 1	2	38N/2E		
		Pts. SENE	2	38N/2E		
		Pts. SESW, Pts. SESE	36	39N/2E		
		Pts. SWSW	31	39N/3E		

Estimated Auction: Summer 2013

This sale is located approximately 3 air miles northeast of Dent, Idaho within the Cedar Creek drainage. All acres will be naturally regenerated using a shelterwood harvest prescription. Cedar poles have been marked reserve. Both cable yarding and ground based skidding methods are required for this sale. Development will include 1.55 miles of new spur road construction, and 2.22 miles of existing spur road reconstruction.

7	North Shanghai	Pts. SE	9	37N/6E	155	2,500 MBF
		Pts. N2	16	37N/6E		

Estimated Auction: Summer 2013

This sale is located approximately 7 air miles northeast of Pierce, Idaho, within the Orogrande Creek drainage. A shelterwood regeneration cut will be utilized. Logging methods will include cable yarding and ground skidding systems. Approximately .10 mile of spur road will be constructed and approximately 4.7 miles of spur road will be reconstructed. Several Class II and Class Ila streams are located within the sale area, and are tributary to various stems of the South Fork of Breakfast Creek, a Class I stream, which is adjacent to the sale area.

8	Headquarters Saddle	Pts. N2NE, Pts. N2NW	15	38N/5E	275	4,025 MBF
		Pts. NESE	21	38N/5E		
		Pts. Govt. Lot 1	22	38N/5E		
		Pts. NESW	22	38N/5E		

Estimated Auction: Spring 2014

Units 1, 2 and 3 of this sale are located approximately 1 air mile southwest of Headquarters, Idaho, within the Reeds Creek Drainage. Unit 4 is located approximately 1 mile north of Headquarters, Idaho, within the Loop Creek Drainage. The sale will be harvested using shelterwood and clearcut prescriptions. Logging methods will include both cable yarding and ground skidding systems. Approximately 2.4 miles of spur road will be constructed and approximately 3.18 miles of spur road will be reconstructed. Several perennial Class II streams are located within the sale area.

IDAHO DEPARTMENT OF LANDS FY14 TIMBER SALE PLAN

July 1, 2013 – June 30, 2014

Clearwater Supervisory Area

SALE NO.	SALE NAME	SUBDIVISION	SEC	T & R	APPROXIMATE	
					ACREAGE	VOLUME
9	Last Divide OSR	Pts. SE	9	40N/5E	409	3,235 MBF
		Pts. S2	10	40N/5E		
		Pts. NE, Pts. E2NW, Pts. N2SE	16	40N/5E		

Estimated Auction: Spring 2014

This sale is located 13 miles north of Headquarters, Idaho in the Benton Creek and North Fork of Benton Creek drainages. The harvest prescription for this sale is overstory removal of the remaining timber in all units. Logging methods will include both cable yarding and ground skidding systems. Development work includes reconstruction of approximately 6.0 miles of secondary road and 5.8 miles of spur road. The North Fork of Benton Creek, a Class I stream, is adjacent to the sale area with several Class IIa streams contributing to this stream from within the sale. Several Class II streams are within the sale area.

10	Rainy Slopes	Pts. SWNE, Pts. NENW	16	37N/4E	148	3,720 MBF
		Pts. S2NW, Pts. N2SW	16	37N/4E		
		Pts. SWSW, Pts. NWSE	16	37N/4E		
		Pts. SENE, Pts. NESE	17	37N/4E		

Estimated Auction: Winter 2014

This sale is located approximately 9 miles northwest of Pierce, Idaho in the Rainy Creek and Cow Creek drainages. The silvicultural prescription for this sale is a seedtree/shelterwood. Logging methods will include both cable yarding and ground skidding systems. Development work includes reconstruction of 4.1 miles of existing secondary road. Several Class II streams are within the sale area that flow into those drainages.

11	South Reeds	Pts. S2S2	13	38N/4E	216	3,790 MBF
		Pts. SESE	14	38N/4E		
		Pts. NENE	23	38N/4E		
		Pts. N2N2, Pts. N2S2N2	24	38N/4E		

Estimated Auction: Summer 2013

This sale is located four (4) miles west of Headquarters, Idaho in the Reeds Creek drainage. Two units will undergo an overstory removal prescription and two units are prescribed to be clearcut. Cable yarding, with distances up to 3,000 feet, will be required. Elevated tailholds, intermediate supports, and extended skidding distances may be required. Development work will include opening approximately 5.48 miles of existing spur road. Reeds Creek, a Class I stream, is adjacent to and approximately 200 feet north of the sale boundary. Several Class IIa and Class II tributaries to Reeds Creek are found throughout the sale area.

12	Hildebrand	Pts. NESE, Pts. S2SW	9	36N/5E	80	2,020 MBF
-----------	-------------------	----------------------	---	--------	----	-----------

Estimated Auction: Summer 2013

This sale is located 2 air miles southwest of Pierce, Idaho in the Hildebrand Creek drainage. The silvicultural prescription is to clearcut. Logging methods will include both cable yarding and ground skidding systems. Development will include approximately 1.4 miles of new spur road construction and 0.9 mile of existing spur road reconstruction. Class II streams are present within the sale area.

Additional small volume sales:		300	2,250 MBF
	TOTALS:	3,492	40,040 MBF
			4,800 Cedar Poles

IDAHO DEPARTMENT OF LANDS FY14 TIMBER SALE PLAN

July 1, 2013 – June 30, 2014

Ponderosa Supervisory Area

SALE NO.	SALE NAME	SUBDIVISION	SEC	T & R	APPROXIMATE	
					ACREAGE	VOLUME
1	Long Bear	Pts. NE, Pts.E2NW, Pts. NESW	24	39N/1E	295	8,400 MBF
		Pts. N2SE	24	39N/1E		
		Pts. Govt. Lot 4	18	39N/2E		
		Pts. Govt. Lots 1, 2, & 6	19	39N/2E		
		Pts. SENW	19	39N/2E		

Estimated Auction: Summer 2013

This sale is located approximately 6 air miles southwest of Elk River, Idaho in the Long Meadow Creek drainage. This sale will harvest mature timber through clearcut, and seed tree silvicultural prescriptions with cedar pole quality trees reserved. Tractor and line skidding methods are required to harvest this sale. In addition to the use of existing roads, approximately 1 mile of spur road will be constructed. An estimated 3 miles of surfacing will be applied to existing and newly constructed roads. Approximately 5,800 feet of the sale boundary is adjacent to Long Meadow Creek, a Class I stream. There are two Class IIa, and multiple Class II streams within the sale area, all of which are tributaries to Long Meadow Creek.

2	Schwartz Hollow	Pts. SWNE, Pts. SENW	27	41N/2W	450	7,000 MBF
		Pts. N2SW	27	41N/2W		
		Pts. SESW, N2SE	28	41N/2W		
		W2NE, Pts. NW, Pts. SE	33	41N/2W		

Estimated Auction: Summer 2013

This sale is located approximately 4 air miles northwest of Deary, Idaho, in the Schwartz Creek drainage. This sale will harvest mature timber using seed tree and clearcut silvicultural prescriptions. Both tractor and line skidding methods will be required. In addition to the use of existing roads, approximately 3.3 miles of spur road will be constructed, and 3.7 miles of existing road will be reconstructed. Multiple Class I streams and a Class IIA segment of Schwartz Creek are adjacent to the sale area. There are also multiple Class II streams within the sale area, all of which are tributaries to Schwartz Creek.

3	Cold One	Pts. SW, Pts. SWSE	25	39N/1E	240	6,500 MBF
		Pts. W2NE, Pts. NW	36	39N/1E		
		Pts. SWSE	30	39N/2E		
		Pts. NE, Pts. NENW	31	39N/2E		
		Pts. W2NW	32	39N/2E		

Estimated Auction: Summer 2013

This sale is located Approximately 11 air miles northeast of Southwick, Idaho in the Long Meadow Creek drainage. The silvicultural prescriptions for this sale are a 147 acre seed tree regeneration harvest with cedar pole quality trees reserved in unit 1 and a 97 clearcut in unit 2. Both ground based and line skidding methods will be required to harvest this sale. Approximately 1.75 miles of new spur road construction and 1 mile of road opening shall be associated with the sale. There are several intermittent Class II streams within the sale area.

IDAHO DEPARTMENT OF LANDS FY14 TIMBER SALE PLAN

July 1, 2013 – June 30, 2014

		Ponderosa Supervisory Area			APPROXIMATE	
SALE NO.	SALE NAME	SUBDIVISION	SEC	T & R	ACREAGE	VOLUME
4	Bench Rest	Pts. Govt. Lots 3 & 4	16	41N/1W	696	4,500 MBF
		Pts. W2NW; Pts. N2SW	16	41N/1W		
		Pts. N2NW	21	41N/1W		
		Pts. N2SW; Pts. SWSW	25	41N/1W		
		Pts. SWNW; Pts. S2	26	41N/1W		
		Pts. Govt. Lots 1, 2, & 3	27	41N/1W		
		Pts. S2NE; Pts. SENW	27	41N/1W		
		Pts. NESW; Pts. N2SE	27	41N/1W		
		Pts. Govt. Lot 1	34	41N/1W		
		Pts. S2NE; Pts. N2SE; Pts. SESE	35	41N/1W		
		Pts. SWNW; Pts. W2SW	36	41N/1W		

Estimated Auction: Summer 2013

This sale is located approximately 1.5 air miles due west of Bovill, Idaho, with units west and south of Moose Creek Reservoir. This is a cleanup sale removing the overstory on five units that were commercially thinned between 10 and 15 years ago. Ground-based harvesting equipment will be used for all harvest operations on this sale. This sale will require approximately one mile of new spur road construction. Special attention will be paid to preservation of advanced regeneration in the understory of the units.

5	Tammy Jackson	Pts. Govt. Lots 3&4, Pts. SWNW	4	40N/1E	330	6,000 MBF
		Pts. Govt. Lots 1&2, Pts. S2NE	5	40N/1E		
		Pts. NWNW, Pts. S2NW	10	40N/1E		
		Pts. N2SW, Pts. SWSW	10	40N/1E		

Estimated Auction: Summer 2013

This sale is located 2 air miles southeast of Bovill, Idaho, in the East Fork of the Potlatch River drainage. Units 1, 3 and 5 of this sale will be harvested using an overstory removal prescription. Units 2 and 4 of this sale will be harvested using a seed tree prescription, which will be accomplished utilizing prescriptive harvest special terms. This sale requires both ground and line skidding harvest methods. This sale will require opening approximately 2.5 miles of existing road. There are several Class I and Class II streams within and adjacent to the sale area.

6	Pole Vault	Pts. Govt. Lot 2, 3, & 4,	2	38N/1E	900	1,500 MBF 7,600 Poles
		Pts. NWNE, Pts. S2NW	2	38N/1E		
		Pts. N2SW	2	38N/1E		
		Pts. SENE, Pts. SE	31	38N/1E		
		Pts. S2NW, Pts. N2SW	32	38N/1E		
		Pts. SWSW	32	38N/1E		
		Pts. SENE	7	38N/2E		
		Pts. SENE, Pts. SE	24	39N/1E		
		Pts. S2SE	25	39N/1E		
		Pts. SENE, Pts. SE	35	39N/1E		
		Pts. NE, Pts. S2NW, Pts. SW	36	39N/1E		
		Pts. N2SE, Pts. SESE	36	39N/1E		
		Pts. Govt. Lots 2, 3, & 4	19	39N/2E		
		Pts. E2SW	19	39N/2E		
		Pts. Govt. Lot 4	30	39N/2E		
		Pts. Govt. Lot 1, 3 & 4	31	39N/2E		

Estimated Auction: Summer 2013

This sale is located approximately 10 air miles northeast of Southwick, Idaho, in the South Fork of Dick's Creek, and Long Meadow Creek drainages. Units 1 through 6 of this sale will harvest pole quality cedar trees in previously entered stands. Unit 7 will harvest pole quality cedar trees in a previously un-entered stand of timber. Ground-based and line skidding.

IDAHO DEPARTMENT OF LANDS FY14 TIMBER SALE PLAN

July 1, 2013 – June 30, 2014

Ponderosa
Supervisory Area

SALE NO.	SALE NAME	SUBDIVISION	SEC	T & R	APPROXIMATE ACREAGE	VOLUME
<p>methods will be required to harvest this sale. This sale will require approximately 1 mile of new spur road construction, 5.4 miles of spur road reconstruction and 10 miles of road opening. There are several Class II intermittent and perennial streams located within and adjacent to the sale area.</p>						
7	Assembled Oviatt	Pts. S2NE; Pts. E2SW	19	40N/2E	165	6,400 MBF
		Pts. SE	19	40N/2E		
		Pts. SWNW; Pts. SW	29	40N/2E		
		Pts. NE	30	40N/2E		

Estimated Auction: Summer 2013

This sale is located approximately 3.5 air miles northwest of Elk River, Idaho, in the Seastem Creek drainage. Unit 1 of this sale will harvest mature timber through a 98 acre clearcut. Unit 2 of this sale will harvest mature timber through a seed tree silvicultural prescription utilizing a prescriptive harvest special terms. Tractor, line, and shovel logging methods will be utilized to harvest this sale. This sale will require opening approximately 2.5 miles of main haul road, reconstructing approximately 2.0 miles of existing road, and constructing approximately 0.5 miles of spur road. There are several Class I and Class II streams within and adjacent to the sale area.

Additional small volume sales: 100 180 MBF

TOTALS: 3,176 40,480 MBF
7,600 Cedar Poles

IDAHO DEPARTMENT OF LANDS FY14 TIMBER SALE PLAN

July 1, 2013 – June 30, 2014

Maggie Creek
Supervisory Area

SALE NO.	SALE NAME	SUBDIVISION	SEC	T & R	APPROXIMATE	
					ACREAGE	VOLUME
1	Goldfish Salvage	Pts. SWSE	6	35N/5E	88	890 MBF
		Pts. W2NE, Pts. E2NW	7	35N/5E		
		Pts. Govt. Lots 1, 2	7	35N/5E		

Estimated Auction: Summer, 2013

This sale is located approximately three miles east of Weippe, Idaho in the Kamiah Gulch drainage. A seedtree silvicultural prescription will be used to promote natural regeneration and reserve cone trees. All harvesting operations will be ground/tractor based. No developments are anticipated for this sale. Intermittent class II streams are present within the sale area.

2	Pulp's Last Stand	Pts. SESE	20	35N/5E	305	6,095 MBF 2,000 Pulp
		Pts. SWSW	21	35N/5E		
		Pts. W2NW, Pts. N2SW	28	35N/5E		
		Pts. NE, Pts. S2NW, Pts. N2SW	29	35N/5E		
		Pts. SESW, Pts. SE	29	35N/5E		

Estimated Auction: Spring, 2014

This sale is located four miles southeast of Weippe, Idaho in the Miles Creek drainage. Two clearcuts will be utilized to meet silvicultural objectives. This sale is part of the Maggie Creek Pulp Plan. Harvesting will be accomplished with ground based skidding methods. Developments will include approximately 3.5 miles of spur road reconstruction, 1.1 miles of road opening, and 2.0 miles of temporary spur road construction. Three Class II streams are present within the sale area.

3	Four Corners	Pts. S2SE	11	33N/5E	150	6,345 MBF
		Pts. S2SW	12	33N/5E		
		Pts. NW	13	33N/5E		
		Pts. N2NE, Pts. SENE, Pts. NENW	14	33N/5E		

Estimated Auction: Winter, 2014

This sale is located approximately 11 air miles east of Kamiah, Idaho in the Maggie Creek drainage. Seedtree, selection, shelterwood, and clearcut prescriptions will be used in this sale. Both cable yarding and ground based yarding will be used on this sale. Approximately 2.40 miles of existing rockered main haul road will be resurfaced. Approximately 0.80 mile of spur road will be reconstructed and approximately 0.17 mile of new spur road will be constructed. A Class I stream is adjacent to but excluded from the sale area. This same stream becomes a Class IIa and then a Class II stream within the sale area boundary following the stream up from the end of the Class I designation. One other Class II stream is within the sale area.

4	Upper Suttler	Pts. SWSW	13	33N/5E	211	6,130 MBF
		Pts. E2SE	14	33N/5E		
		Pts. E2NE, Pts. NESE	23	33N/5E		
		Pts. NW, Pts. N2SW	24	33N/5E		

Estimated Auction: Summer 2013

This sale is located approximately 12 air miles northeast of Kooskia, Idaho in the Suttler Creek and Maggie Creek drainages. This sale will utilize clearcut and shelterwood silvicultural prescriptions. Both cable yarding and tractor skidding will be required. Approximately 1.47 miles of spur road construction, 2.46 miles of spur road opening, and 5.44 miles of main road opening is proposed. A bridge will be installed across Suttler Creek to replace a failing culvert and provide fish passage. Approximately 10,000 cubic yards of 1" minus rock will be crushed with 3,060 cubic yards being applied at designated locations. The remaining 6,940 cubic yards will be stock piled for future use. Approximately 3,640 cubic yards of pit run rock will be applied at designated locations with the remaining 450 yards to be stock piled and used if needed. The sale is bordered by a Class II tributary of Maggie Creek to the north. There are Class I, Class IIa and Class II segments of Suttler Creek that border the sale to the south. Class II intermittent and perennial streams are present within the sale area.

IDAHO DEPARTMENT OF LANDS FY14 TIMBER SALE PLAN

July 1, 2013 – June 30, 2014

Maggie Creek
Supervisory Area

SALE NO.	SALE NAME	SUBDIVISION	SEC	T & R	APPROXIMATE ACREAGE	VOLUME
5	Mad Hornet	Pts. W2E2, Pts. E2W2	15	34N/5E	258	1,985 MBF
		Pts. SWNW, Pts. W2SW	15	34N/5E		
		Pts. E2SE, Pts. SWSE	16	34N/5E		

Estimated Auction: Summer, 2013

This sale is located nine miles southeast of Weippe, Idaho in the Pete and Charlie Creek drainage. This sale will use two over-story-removals and one 23 acre clearcut to meet silvicultural objectives. Both cable yarding and ground based yarding will be utilized for harvest operations. Developments for the sale will open 3.88 miles of spur road, surface 0.02 mile of spur road and install two culverts. Pete and Charlie Creek, a Class I stream, is adjacent to the sale area and three Class II streams are within the sale area.

6	Center Rail	Pts. Lot 4	7	28N/1E	496	2,700 MBF
		Pts. Lots 1, 3 & 4	18	28N/1E		
		Pts. Lot 1	19	28N/1E		
		Pts. E2, Pts. NENW	12	28N/1W		
		Pts. SNW2, Pts. E2SW	12	28N/1W		
		Pts. NE, Pts. E2SE	13	28N/1W		

Estimated Auction: Fall 2013

This sale is located Approximately 15 air miles southwest of Grangeville, Idaho in both the Rail Creek and Center Creek drainages. This sale will utilize a combination of shelterwood, sanitation and unevenaged management prescriptions. Approximately 6.8 miles a spur road will be reconstructed and 0.97 mile of new spur road will be constructed. Tractor and cable yarding will be required. Perennial and intermittent class II streams are present within the sale area.

7	Eagle Fuel Break	Pts. SW	23	32N/4W	269	1,000 MBF
		Pts. NW	26	32N/4W		
		Pts. SW	27	32N/4W		
		Pts. NENE	33	32N/4W		
		Pts. SE	28	32N/4W		

Estimated Auction: Winter 2014

This sale is located approximately 10 air miles southwest of Winchester, ID in the Eagle Creek drainage. This sale will utilize a combination of seed tree, shelterwood, and selective harvest prescriptions. Approximately 2.5 miles of spur road will be reconstructed, 2.0 miles of spur road will be opened, and 1.0 miles of spur road will be new construction. Tractor and cable yarding will be required. Perennial and intermittent class II streams are present within the sale area.

Additional small volume sales:	350	1855 MBF
---------------------------------------	-----	----------

TOTALS:	2,127	27,000 MBF 2,000 Pulp
----------------	-------	--------------------------

IDAHO DEPARTMENT OF LANDS FY14 TIMBER SALE PLAN

July 1, 2013 – June 30, 2014

Payette Lakes Supervisory Area

SALE NO.	SALE NAME	SUBDIVISION	SEC	T & R	APPROXIMATE ACREAGE	APPROXIMATE VOLUME
1	Round Again	Pts.	1	11N/3E	474	7,000 MBF
		Pts.	36	12N/3E		(40,145 TONS)

Estimated Auction: Spring 2014

This sale is located approximately 13 miles south of Cascade Idaho, in the Round Valley Creek and North Fork Payette River drainages. The silvicultural plan is a combination of seed tree, overstory removal and group selection. Approximately 7.4 miles of spur road will be reconstructed and/or improved to allow harvest by ground based methods. All streams within the sale area are Class II streams.

2	Wagon Bay North	Pts.	16, 17	19N/3E	292	3,500 MBF
		Pts.	20, 21	19N/3E		(20,073 TONS)

Estimated Auction: Summer 2013

This sale is located approximately 4.7 miles northwest of McCall Idaho, in the Wagon Bay Creek and Goose Creek drainages. Shelterwood and clearcut silvicultural prescriptions will be implemented on this sale. Tractor and jammer logging will be required on all acres. Approximately 4.2 miles of secondary road will be developed with this sale in the following categories: 1.2 miles of reconstruct and/or improve and 3.0 miles of open. Approximately 4.1 miles of spur road will be developed with this sale in the following categories: 3.8 miles of reconstruct and/or improve and 0.3 miles of new construction. Wagon Bay Creek, a class I stream, flows between, but not within several of the harvest units. In addition some un-named Class II perennial and intermittent streams, tributaries to Wagon Bay Creek and Goose Creek, occur within the sale area units.

3	Skunk Point	Pts.	5	16N/2W	442	6,200 MBF
		Pts. W2NW, Pts. NWSW	16	17N/2W		(35,557 TONS)
		Pts.	17,19	17N/2W		
		Pts.	20, 29	17N/2W		
		Pts.	30, 31	17N/2W		
		Pts.	25	17N/3W		

Estimated Auction: Summer 2013

This sale is located approximately 13 air miles northwest of Council, Idaho, in the Fir Creek, Lakey Creek and Johnson Creek drainages. Individual tree selection, commercial thin, shelterwood, and clearcut prescriptions will be applied to four separate harvest units. Approximately 6.24 miles of spur road will be opened, 2.65 miles of secondary road will be reconstructed, and 2.05 miles of spur road will be constructed. Class II streams exist within and adjacent to harvest units.

Additional small volume sales:	100	300 MBF (1,720 TONS)			
<table style="width: 100%; border-collapse: collapse;"> <tbody> <tr> <td style="width: 60%; text-align: right;">TOTAL:</td> <td style="width: 20%; text-align: right;">1,308</td> <td style="width: 20%; text-align: right;">17,000 MBF (97,495 TONS)</td> </tr> </tbody> </table>			TOTAL:	1,308	17,000 MBF (97,495 TONS)
TOTAL:	1,308	17,000 MBF (97,495 TONS)			

IDAHO DEPARTMENT OF LANDS FY14 TIMBER SALE PLAN

July 1, 2013 – June 30, 2014

Southwestern Idaho
Supervisory Area

SALE NO.	SALE NAME	SUBDIVISION	SEC	T & R	APPROXIMATE	
					ACREAGE	VOLUME
1	Warm Springs Creek	Pts. Lots 2,3	1	9N/3E	407	6,500 MBF
		Pts. Lots 3,4, Pts. W2E2	25	10N/3E		
		Pts. SENW, Pts. E2SW	25	10N/3E		
		Pts. SWSW	25	10N/3E		
		Pts. Lots 1,2,3, Pts W2NW	36	10N/3E		
		Pts. NW, Pts. E2SW, Pts. SWSW	36	10N/3E		
		Pts. Lots 1, 2	31	10N/4E		
		31	10N/4E			

Estimated Auction: Summer 2013

This sale is located approximately 4 miles northwest of Crouch, Idaho in Warm Springs, Easley, and Left Fork of Scriver Creek drainages. The sale area will use seed tree with underplanting and salvage/sanitation harvest prescriptions. Logging systems for the sale will be tractor, off road jammer, and skyline yarding. Approximately 2.3 miles of new spur roads will be constructed, approximately 4.05 miles of spur roads will be reconstructed, and 1.3 miles of spur roads will be opened. Class II streams are present within the sale area.

2	Spanish Elk	Pts. S2NE, Pts. E2SW, SW	9	6N/5E	650	2,500 MBF
		Pts. E2NE, Lot 3, Pts. W2SW	10	6N/5E		
		Pts. E2SE	10	6N/5E		
		Pts. S2NW, Pts. SW	11	6N/5E		
		Pts W2NE, Pts. NW, Pts. E2SW	14	6N/5E		
		Pts. W2SE	14	6N/5E		
		Pts. W2NW	15	6N/5E		
Pts. Lot 1, 2, 3	16	6N/5E				

Estimated Auction: Fall 2013

This sale is located approximately 3 miles north of Idaho City, Idaho in the Spanish Fork and Wet Gulch drainages. This sale will utilize seedtree, shelterwood, and selective harvest prescriptions. Tractor and off road jammer yarding systems are required. Approximately 0.6 miles of new spur road construction and 0.6 miles of spur road reconstruction are required. Class II streams, tributaries of Elk Creek, are present within the sale area. A Class I stream is adjacent to the sale area.

Additional small volume sales:

TOTALS:	1,057	9,000 MBF
---------	-------	-----------

IDAHO DEPARTMENT OF LANDS FY14 TIMBER SALE PLAN

July 1, 2013 – June 30, 2014

Eastern Idaho
Supervisory Area

SALE NO.	SALE NAME	SUBDIVISION	SEC	T & R	APPROXIMATE	
					ACREAGE	VOLUME
1	Grizzly Creek	Pts. S2	25	05S/39E	800	6,000 MBF
		Pts. N2, Pts. NESW, Pts. SE	36	05/S39E		
		Pts. Gov. Lots 1,2,3,4,	31	05S/40E		
		Pts. E2SW	31	05S/40E		
		Pts. Gov. Lots 2,3,4, Pts. SWNE	06	06S/40E		
		Pts. SENW, Pts. NWSE	06	06S/40E		

Estimated Auction: Spring - 2014

This sale is located 20 air miles north of Soda Springs, Idaho. Harvest prescription will be a cut by description. Tractor skidding will be utilized. Approximately 2.0 mile of spur road will be constructed and 4.0 miles of spur road will be reconstructed. There are no Class I or Class II streams within the sale boundary.

Additional small volume sales:

TOTALS:	800	6,000 MBF
---------	-----	-----------