

TIMBER NOTICE OF SALE

SALE NAME: Q MIDDLE CREEK

AGREEMENT NO: 30-100612

AUCTION: November 17, 2020 starting at 10:00 a.m.,
Northeast Region Office, Colville, WA

COUNTY: Pend Oreille

SALE LOCATION: Sale located approximately 16 miles northeast of Usk, WA

**PRODUCTS SOLD
AND SALE AREA:**

All conifer species except for leave trees banded with blue paint and leave trees bounded by yellow leave tree area tags in Units 1, 2, 3, 4 and 5 bounded by white timber sale boundary tags; all right of way timber bounded by orange right of way tags and all right of way timber banded with red paint.

All forest products above located on part(s) of Sections 14 all in Township 35 North, Range 44 East, W.M., containing 166 acres, more or less.

CERTIFICATION: This sale is certified under the Sustainable Forestry Initiative® program Standard (cert no: PwC-SFIFM-513)

ESTIMATED SALE VOLUMES AND QUALITY:

Species	Avg Ring DBH Count	Total MBF	MBF by Grade									
			P	SM	1S	2S	3S	4S	5S	6S	UT	
Douglas fir	16.1	1,213				549	536	128				
Grand fir	15.2	1,191				577	514	100				
Red cedar	13.3	818					703	115				
Larch	15.4	325				143	162	20				
Hemlock	14	244				103	110	31				
Ponderosa pine	20.7	203							115	88		
Lodgepole	13	90						83	7			
Spruce	16	28					9	17	2			
White pine	22.9	1					1					
Sale Total		4,113										

MINIMUM BID: \$999,000.00

BID METHOD: Sealed Bids

PERFORMANCE

SECURITY: \$100,000.00

SALE TYPE: Lump Sum

EXPIRATION DATE: October 1, 2022

ALLOCATION: Export Restricted

BID DEPOSIT: \$99,900.00 or Bid Bond. Said deposit shall constitute an opening bid at the appraised price.

HARVEST METHOD: Track skidder, Rubber tired skidder, Dozer, and Ground based equipment. Falling and Yarding will not be permitted from February 1 to May 15 unless authorized in writing by the Contract Administrator due to spring breakup.

ROADS: 49.40 stations of required construction. 50.38 stations of required reconstruction. 729.67 stations of required prehaul maintenance. 205.31 stations of optional prehaul maintenance. Road construction will not be permitted from November 15 to May 15 unless authorized in writing by the Contract Administrator frozen conditions and spring

TIMBER NOTICE OF SALE

breakup. The hauling of forest products will not be permitted from February 1 to May 15 unless authorized in writing by the Contract Administrator due to spring breakup.

ACREAGE DETERMINATION

CRUISE METHOD: Acreage determined using GPS methods. Acreage shown above is net harvest acres in harvest units. Ponderosa pine and western red cedar: 8.0 - 17.5 inches dbh has a minimum top of 5.6 inch dib. All other species: 7.0 - 17.5 inches dbh has minimum top of 4.6 inch dib. All species 17.6 inches and greater dbh have a minimum top dib of 40% of dob at 16 feet or a 6 inch top whichever is greater.

FEES: Within 10 days of day of sale, Purchaser shall provide payment in the amount \$3,278.00 for a road use permit. \$69,921.00 is due on day of sale. \$9.00 per MBF is due upon removal. These are in addition to the bid price.

SPECIAL REMARKS: Locked gates restrict access to all units. Contact the Northeast Region Office at (509) 684-7474 for access. All road work must be completed on E354415H road prior to November 1, 2021.

TIMBER SALE MAP

SALE NAME: Q MIDDLE CREEK
AGREEMENT #: 30-100612
TOWNSHIP(S): T35R44E
TRUST(S): Common School and Indemnity (3)

REGION: Northeast Region
COUNTY(S): Pend Oreille
ELEVATION RGE: 3520-4440

Public Land Survey Townships	Existing Roads	Streams
Variable Retention Harvest	Required Pre-Haul Maintenance	Survey Monument
Riparian Mgt Zone	Required Construction	Leave Tree Area <1/4-acre
Sale Boundary Tags	Required Reconstruction	
Right of Way Tags		
Take / Removal Trees		

Take / Removal Trees (Banded W/Red paint)

DRIVING MAP

SALE NAME: Q MIDDLE CREEK
AGREEMENT#: 30-100612
TOWNSHIP(S): T35R44E
TRUST(S): Common School and Indemnity (3)

REGION: Northeast Region
COUNTY(S): Pend Oreille
ELEVATION RGE: 3520-4440

Map may not be to scale

Timber Sale Unit
 Haul Route
 Distance Indicator

DRIVING DIRECTIONS:

From Usk, WA travel east on Kings Lake Road for 0.3 miles. Turn left on North LeClerc Road and travel north for 13.4 miles. Turn right onto Mill Creek Road (E354433A) and travel northeast. To Units 1, 2, and 5: From Mill Creek Road and North LeClerc Road intersection: Travel northeast on the E354433A road for 1.7 miles. Turn left on the E354428A road and continue traveling northeast for 3.3 miles. Turn right on the E354415F road and travel south for 0.3 miles to the E354415F and E354415G intersection. Northwest corner of Unit 2: From the E354415F and E354415G road intersection turn left and continue on the E354415F road for 0.3 miles. Road will end at an old landing and skid trail. Unit 2 is approximately 400 feet east from end of the road. To Unit 1: From the E354415G and E354415F road intersection continue on the E354415G road for 0.1 miles. Turn left on the E354415H road and travel southeast for 0.3 miles. Turn right on the E354415J road and travel southeast for 0.1 miles to arrive at Unit 1. Unit 2 and 5: From the E354415J and E354415H road intersection turn left and travel northeast on the E354415H for 0.3 miles and will arrive in Unit 2. Continue on the E354415H road for another 0.3 miles to arrive at Unit 5. Unit 3 and 4: From Mill Creek Road and North LeClerc Road intersection: travel northeast for 3.7 miles. Turn left on the E354426C and travel north for 2.6 miles to the E354426C and E354413F road intersection. Unit 3: Turn left at the E354426C and E354413F road intersection and travel on the E354413F road for 0.5 miles to arrive at Unit 3. Unit 4: From the E354426C and E354413F road intersection continue traveling on the E354426C road for 1.0 mile. Turn left on the E354414A road and travel west for 1.4 miles to arrive at Unit 4

**STATE OF WASHINGTON
DEPARTMENT OF NATURAL RESOURCES**

**BILL OF SALE AND CONTRACT FOR
FOREST PRODUCTS**

Export Restricted Lump Sum AGREEMENT NO. 30-0100612

SALE NAME: Q MIDDLE CREEK

**THE STATE OF WASHINGTON DEPARTMENT OF NATURAL
RESOURCES, HEREINAFTER ACTING SOLELY, IN ITS PROPRIETARY
CAPACITY, STATE, AND PURCHASER, AGREE AS FOLLOWS:**

Section G: General Terms

G-001 Definitions

The following definitions apply throughout this contract;

Bill of Sale and Contract for Forest Products: Contract between the Purchaser and the State, which sets forth the procedures and obligations of the Purchaser in exchange for the right to remove forest products from the sale area. The Bill of Sale and Contract for Forest Products may include a Road Plan for any road construction or reconstruction, where applicable.

Contract Administrator: Region Manager's designee responsible for assuring that the contractual obligations of the Purchaser are met.

Forest Product: Any material derived from the forest for commercial use.

Purchaser: The company or individual that has entered into a Bill of Sale and Contract for Forest Products with the State for the right to harvest and remove forest products from the timber sale area.

Road Construction: Includes building new and maintaining existing forest roads and associated work that may be optional or required as described in the Road Plan.

State: The Washington State Department of Natural Resources, landowner and seller of Forest Products from the timber sale area. The State is represented by the Region Manager as designated on the contract signature page. Contractual obligations to the State are enforced by the Region Manager or the designated Contract Administrator.

Subcontractor: Individual or company employed by the Purchaser to perform a portion or all of the services required by The Bill of Sale and Contract for Forest Products. The Purchaser is responsible for independently negotiating, procuring and paying for all subcontracted services rendered.

G-011 Right to Remove Forest Products and Contract Area

Purchaser was the successful bidder on November 17, 2020 and the sale was confirmed on _____. The State, as owner, agrees to sell to Purchaser, and Purchaser agrees to purchase as much of the following forest products as can be cut and removed during the term of this contract: All conifer species except for leave trees banded with blue paint and leave trees bounded by yellow leave tree area tags in Units 1, 2, 3, 4 and 5 bounded by white timber sale boundary tags; all right of way timber bounded by orange right of way tags and all right of way timber banded with red paint.

All forest products above located on approximately 166 acres on part(s) of Section 14 in Township 35 North, Range 44 East W.M. in Pend Oreille County(s) as designated on the sale area and as shown on the attached timber sale map.

All forest products described above from the bole of the tree that meet or exceed 2 inches diameter inside bark on the small end are eligible for removal. Above ground components of a tree that remain as by-products after the manufacture of logs, including but not limited to tree tops, branches, limbs, needles, leaves, stumps, are not eligible for removal under the terms of this contract.

Forest products purchased under a contract that is designated as export restricted shall not be exported until processed. Forest products purchased under a contract that is designated as exportable may be exported prior to processing.

G-020 Inspection By Purchaser

Purchaser hereby warrants to the State that they have had an opportunity to fully inspect the sale area and the forest products being sold. Purchaser further warrants to the State that they enter this contract based solely upon their own judgment of the value of the forest products, formed after their own examination and inspection of both the timber sale area and the forest products being sold. Purchaser also warrants to the State that they enter this contract without any reliance upon the volume estimates, acreage estimates, appraisals, pre-bid documentation, or any other representations by the State Department of Natural Resources.

G-031 Contract Term

Purchaser shall complete all work required by this contract prior to October 1, 2022.

G-040 Contract Term Adjustment - No Payment

Purchaser may request an adjustment in the contract term. A claim must be submitted in writing and received by the State within 30 days after the start of interruption or delay. The claim must also indicate the actual or anticipated length of interruption or delay. The State may grant an adjustment without charge only if the cause for contract term adjustment is beyond Purchaser's control. The cause must be one of the following and the adjustment may be granted only if operations or planned operations under this contract are actually interrupted or delayed:

- a. Road and bridge failures which deny access.
- b. Access road closures imposed by road owner.
- c. Excessive suspensions as provided in clause G-220.
- d. Regulatory actions not arising from Purchaser's failure to comply with this contract which will prevent timber harvest for a period less than 6 months.

G-051 Contract Term Extension - Payment

Extensions of this contract term may be granted only if, in the judgment of the State, Purchaser is acting in good faith and is endeavoring to remove the forest products conveyed. The term of this contract may be extended for a reasonable time by the State if all of the following conditions are satisfied:

- a. A written request for extension of the contract term must be received prior to the expiration date of the contract.
- b. Completion of all required roads and compliance with all contract and regulatory requirements.
- c. For the first extension, not to exceed 1 year, payment of at least 25 percent of the total contract price.

For the second extension, not to exceed 1 year, payment of at least 90 percent of the total contract price.

The payments shall not include the initial deposit which shall be held according to the provisions of RCW 79.15.100.

- d. Payment of an amount based on 12 percent interest per annum on the unpaid portion of the total contract price.

All payments, except the initial deposit, will be deducted from the total contract price to determine the unpaid portion of the contract.

- e. Payment of \$343.00 per acre per annum for the acres on which an operating release has not been issued .
- f. In no event will the extension charge be less than \$200.00.
- g. Extension payments are non-refundable.

G-053 Surveys - Sensitive, Threatened, Endangered Species

Whenever the State determines that a survey for sensitive, threatened, or endangered species is prudent, or when Purchaser determines a survey is prudent and the State agrees, Purchaser shall perform such surveys at Purchaser's expense and to the standards required by the State. The survey information shall be supplied to the State.

G-060 Exclusion of Warranties

The PARTIES AGREE that the IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE and ALL OTHER WARRANTIES EXPRESSED OR IMPLIED ARE EXCLUDED from this transaction and shall not apply to the goods sold. For example, THE FOLLOWING SPECIFIC MATTERS ARE NOT WARRANTED, and are EXCLUDED from this transaction:

- a. The MERCHANTABILITY of the forest products. The use of the term "merchantable" in any document is not intended to vary the foregoing.
- b. The CONDITION of the forest products. The forest products will be conveyed "AS IS."
- c. The ACREAGE contained within any sale area. Any acreage descriptions appearing in the timber notice of sale, timber sale contract, or other documents are estimates only, provided solely for administrative and identification purposes.
- d. The VOLUME, QUALITY, OR GRADE of the forest products. The State neither warrants nor limits the amount of timber to be harvested. The descriptions of the forest products to be conveyed are estimates only, made solely for administrative and identification purposes.
- e. The CORRECTNESS OF ANY SOIL OR SURFACE CONDITIONS, PRE-SALE CONSTRUCTION APPRAISALS, INVESTIGATIONS, AND ALL OTHER PRE-BID DOCUMENTS PREPARED BY OR FOR THE STATE. These documents have been prepared for the State's appraisal purposes only.
- f. THAT THE SALE AREA IS FREE FROM THREATENED OR ENDANGERED SPECIES or their habitat. The State is not responsible for any interference with forestry operations that result from the presence of any

threatened or endangered species, or the presence of their habitat, within the sale area.

- g. THAT THE FORESTRY OPERATIONS to be performed under this contract WILL BE FREE FROM REGULATORY ACTIONS by governmental agencies. The State is not responsible for actions to enforce regulatory laws, such as the Washington Forest Practices Act (chapter 76.09 RCW), taken by the Department of Natural Resources or any other agency that may affect the operability of this timber sale.
- h. Items contained in any other documents prepared for or by the State.

G-064 Permits

Purchaser is responsible for obtaining any permits not already obtained by the State that relate to Purchaser's operation. Forest Practice Application / Hydraulic Project Approval permits obtained by the State shall be transferred to Purchaser. Purchaser is responsible for all permits, amendments and renewals.

G-065 Regulatory Disclaimer

The State disclaims any responsibility for, or liability relating to, regulatory actions by any government agency, including actions pursuant to the Forest Practices Act, Ch. 76.09 RCW that may affect the operability of the timber sale.

G-066 Governmental Regulatory Actions

- a. Risk

Purchaser shall be responsible for any increased operational costs arising from any applicable foreign or domestic governmental regulation or order that does not cause contract performance to become commercially impracticable or that does not substantially frustrate the purpose of the contract. If impracticability or frustration results from Purchaser's failure to comply with this contract, Purchaser shall remain responsible for payment of the total contract price notwithstanding the impracticability or frustration.

- b. Sale Area

When portions of the sale area become subject to a foreign or domestic governmental regulation or order that will likely prevent timber harvest for a period that will exceed the expiration date of this contract, and Purchaser has complied with this contract, the following shall apply:

- i. RCW 79.15.140 shall govern all adjustments to the contract area.

- c. Adjustment of Price

The State shall adjust the total contract price by subtracting from the total contract price an amount determined in the following manner: The State shall

cause the timber sale area subject to governmental regulation or order to be measured. The State shall calculate the percentage of the total sale area subject to the governmental regulation or order. The State shall reduce the total contract price by that calculated percentage. However, variations in species, value, costs, or other items pertaining to the affected sale area will be analyzed and included in the adjustment if deemed appropriate by the State. The State will further reduce the total contract price by the reasonable cost of unamortized roads Purchaser constructed but was unable to fully use for removing timber. A reduction in total contract price terminates all of the Purchaser's rights to purchase and remove the timber and all other interest in the affected sale area.

G-070 Limitation on Damage

In the event of a breach of any provision of this contract by the State, the exclusive remedy available to Purchaser will be limited to a return of the initial deposit, unapplied payments, and credit for unamortized improvements made by Purchaser. The State shall not be liable for any damages, whether direct, incidental or consequential.

G-080 Scope of State Advice

No advice by any agent, employee, or representative of the State regarding the method or manner of performing shall constitute a representation or warranty that said method, manner or result thereof will conform to the contract or be suitable for Purchaser's purposes under the contract. Purchaser's reliance on any State advice regarding the method or manner of performance shall not relieve Purchaser of any risk or obligation under the contract. Purchaser retains the final responsibility for its operations under this contract and State shall not be liable for any injuries resulting from Purchaser's reliance on any State advice regarding the method or manner of performance.

G-091 Sale Area Adjustment

The Parties may agree to adjustments in the sale area boundary. The cumulative changes to the sale area during the term of the contract shall not exceed more than four percent of the original sale area. If the sale area is increased, the added forest products become a part of this contract. The State shall determine the volume added and shall calculate the increase to the total contract price using the rates set forth in clause G-101, G-102, or G-103. If the sale area is reduced, the State shall determine the volume to be reduced. The State shall calculate the reduction to the total contract price using the rates set forth in clause G-101, G-102, or G-103.

G-102 Forest Products Not Designated

Any forest products not designated for removal, which must be removed in the course of operations authorized by the State, shall be approved and designated by the Contract Administrator. Added forest products shall become a part of this contract and the Scribner log scale volume, as defined by the Northwest Log Rules Eastside, shall be determined by the Contract Administrator. Added forest products shall be paid for at the following contract payment rates per MBF Scribner log scale.

The pricing schedule has not been set for the sale.

G-111 Title and Risk of Loss

Title to the forest products under this contract passes to the Purchaser after they are removed from the sale area, if adequate advance payment or payment security has been provided to the State under this contract. Purchaser bears all risk of loss of, or damage to, and has an insurable interest in, the forest products described in this contract from the time the sale is confirmed under RCW 79.15.120. Breach of this contract shall have no effect on this provision.

G-116 Sustainable Forestry Initiative® (SFI) Certification

Forest products purchased under this contract are certified as being in conformance with the Sustainable Forestry Initiative program Standard under certificate number: PwC-SFIFM-513.

Purchaser shall have at least one person regularly on-site during active operations that have completed training according to the requirements outlined within the SFI® program Standard. Purchaser shall designate in writing the name(s) of the individual(s) who will be on-site and provide proof of their successful completion of an approved training program prior to active operations.

G-120 Responsibility for Work

All work, equipment, and materials necessary to perform this contract shall be the responsibility of Purchaser. Any damage to improvements, except as provided in clause G-121 or unless the State issues an operating release pursuant to clause G-280, shall be repaired promptly to the satisfaction of the State and at Purchaser's expense.

G-121 Exceptions

Exceptions to Purchaser's responsibility in clause G-120 shall be limited exclusively to the following. These exceptions shall not apply where road damage occurs due to Purchaser's failure to take reasonable precautions or to exercise sound forest engineering and construction practices.

The State will bear the cost to repair damages caused by a third party. In all other cases, the Purchaser shall bear responsibility for the costs as described below.

Road is defined as the road bed, including but not limited to its component parts, such as cut and fill slopes, subgrade, ditches, culverts, bridges, and cattle guards.

For the purposes of this clause, damage will be identified by the State and is defined as:

1. Failure of (a) required improvements or roads designated in clause C-050, or (b) required or optional construction completed to the point that authorization to haul has been issued;

2. Caused by a single event from forces beyond the control of Purchaser, its employees, agents, or invitees, including independent contractors; and
3. Includes, but is not limited to natural disasters such as earthquakes, volcanic eruptions, landslides, and floods.

The repair work identified by the State shall be promptly completed by Purchaser at an agreed price. The State may elect to accomplish repairs by means of State-provided resources.

For each event, Purchaser shall be solely responsible for the initial \$5,000 in repairs. For repairs in excess of \$5,000, the parties shall share equally the portion of costs between \$5,000 and \$15,000. The State shall be solely responsible for the portion of the cost of repairs that exceed \$15,000.

Nothing contained in clauses G-120 and G-121 shall be construed as relieving Purchaser of responsibility for, or damage resulting from, Purchaser's operations or negligence, nor shall Purchaser be relieved from full responsibility for making good any defective work or materials. Authorization to haul does not warrant that Purchaser built roads are free from material defect and the State may require additional work, at Purchasers expense regardless of cost, to remedy deficiencies at any time.

G-140 Indemnity

To the fullest extent permitted by law, Purchaser shall indemnify, defend and hold harmless State, agencies of State and all officials, agents and employees of State, from and against all claims arising out of or resulting from the performance of the contract. "Claim" as used in this contract means any financial loss, claim, suit, action, damage, or expense, including but not limited to attorneys' fees, attributable for bodily injury, sickness, disease or death, or injury to or destruction of tangible property including loss of use resulting therefrom. Purchasers' obligations to indemnify, defend, and hold harmless includes any claim by Purchasers' agents, employees, representatives, or any subcontractor or its employees. Purchaser expressly agrees to indemnify, defend, and hold harmless State for any claim arising out of or incident to Purchasers' or any subcontractors' performance or failure to perform the contract. Purchasers' obligation to indemnify, defend, and hold harmless State shall not be eliminated or reduced by any actual or alleged concurrent negligence of State or its agents, agencies, employees and officials. Purchaser waives its immunity under Title 51 RCW to the extent it is required to indemnify, defend and hold harmless State and its agencies, officials, agents or employees.

G-150 Insurance

Purchaser shall, at its cost and expense, buy and maintain insurance of the types and amounts listed below. Failure to buy and maintain the required insurance may result in a breach and/or termination of the contract at State's option. State may suspend Purchaser operations until required insurance has been secured.

All insurance and surety bonds should be issued by companies admitted to do business within the State of Washington and have a rating of A-, Class VII or better in the most recently published edition of Best's Reports. If an insurer is not admitted, all insurance policies and procedures for issuing the insurance policies must comply with Chapter 48.15 RCW and 284-15 WAC.

The State of Washington, Department of Natural Resources region office of sale origin shall be provided written notice before cancellation or non-renewal of any insurance referred to therein, in accord with the following specifications:

1. Insurers subject to Chapter 48.18 RCW (admitted and regulated by the Insurance Commissioner): The insurer shall give the State 45 days advance notice of cancellation or non-renewal. If cancellation is due to non-payment of premium, the State shall be given 10 days advance notice of cancellation.
2. Insurers subject to Chapter 48.15 RCW (surplus lines): The State shall be given 20 days advance notice of cancellation. If cancellation is due to non-payment of premium, the State shall be given 10 days advance notice of cancellation.

Before starting work, Purchaser shall furnish State of Washington, Department of Natural Resources with a certificate(s) of insurance, executed by a duly authorized representative of each insurer, showing compliance with the insurance requirements specified in the contract. Insurance coverage shall be obtained by the Purchaser prior to operations commencing and continually maintained in full force until all contract obligations have been satisfied or an operating release has been signed by the State.

Purchaser shall include all subcontractors as insured under all required insurance policies, or shall furnish separate certificates of insurance and endorsements for each subcontractor. Subcontractor(s) must comply fully with all insurance requirements stated herein. Failure of subcontractor(s) to comply with insurance requirements does not limit Purchaser's liability or responsibility.

The State of Washington, Department of Natural Resources, its elected and appointed officials, agents and employees shall be named as an additional insured via endorsement on all general liability, excess, umbrella, and property insurance policies.

All insurance provided in compliance with this contract shall be primary as to any other insurance or self-insurance programs afforded to or maintained by State. Purchaser waives all rights against State for recovery of damages to the extent these damages are covered by general liability or umbrella insurance maintained pursuant to this contract.

By requiring insurance herein, State does not represent that coverage and limits will be adequate to protect Purchaser and such coverage and limits shall not limit Purchaser's liability under the indemnities and reimbursements granted to State in this contract.

The limits of insurance, which may be increased as deemed necessary by State of Washington, Department of Natural Resources, shall not be less than as follows:

Commercial General Liability (CGL) Insurance. Purchaser shall maintain general liability (CGL) insurance, and, if necessary, commercial umbrella insurance with a limit of not less than \$1,000,000.00 per each occurrence. If such CGL insurance contains aggregate limits, the General Aggregate limit shall be at least twice the "each occurrence" limit. CGL insurance shall have products-completed operations aggregate limit of at least two times the "each occurrence" limit. CGL coverage shall include a Logging and Lumbering Endorsement (i.e. Logger's Broad-Form) to cover the events that include, but are not limited to, fire suppression expenses, accidental timber trespasses, and wildfire property damage with limits of not less than \$2,000,000.00 each occurrence.

CGL insurance shall be written on Insurance Services Office (ISO) occurrence form CG 00 01 (or a substitute form providing equivalent coverage). All insurance shall cover liability arising out of premises, operations, independent contractors, products completed operations, personal injury and advertising injury, and liability assumed under an insured contract (including the tort liability of another party assumed in a business contract), and contain separation of insured (cross liability) condition.

Employer's Liability "Stop Gap" Insurance. Purchaser shall buy employers liability insurance, and, if necessary, commercial umbrella liability insurance with limits not less than \$1,000,000.00 each accident for bodily injury by accident or \$1,000,000.00 each employee for bodily injury by disease.

Workers' Compensation Coverage. Purchaser shall comply with all State of Washington workers' compensation statutes and regulations. Workers' compensation coverage shall be provided for all employees of Purchaser and employees of any subcontractor or sub-subcontractor. Coverage shall include bodily injury (including death) by accident or disease, which exists out of or in connection with the performance of this contract. Except as prohibited by law, Purchaser waives all rights of subrogation against State for recovery of damages to the extent they are covered by workers' compensation, employer's liability, commercial general liability, or commercial umbrella liability insurance.

If Purchaser, subcontractor or sub-subcontractor fails to comply with all State of Washington workers' compensation statutes and regulations and State incurs fines or is required by law to provide benefits to or obtain coverage for such employees, Purchaser shall indemnify State. Indemnity shall include all fines, payment of benefits to Purchaser or subcontractor employees, or their heirs or legal representatives, and the cost of effecting coverage on behalf of such employees.

Business Auto Policy (BAP). Purchaser shall maintain business auto liability and, if necessary, commercial umbrella liability insurance with a limit not less than \$1,000,000.00 per accident. Such insurance shall cover liability arising out of "Any

Auto". Business auto coverage shall be written on ISO form CA 00 01, or substitute liability form providing equivalent coverage. If necessary the policy shall be endorsed to provide contractual liability coverage and cover a "covered pollution cost or expense" as provided in the 1990 or later editions of CA 00 01. Purchaser waives all rights against State for the recovery of damages to the extent they are covered by business auto liability or commercial umbrella liability insurance.

G-160 Agents

The State's rights and duties will be exercised by the Region Manager at Colville, Washington. The Region Manager will notify Purchaser in writing who is responsible for administering the contract. The Region Manager has sole authority to waive, modify, or amend the terms of this contract in the manner prescribed in clause G-180. No agent, employee, or representative of the State has any authority to bind the State to any affirmation, representation, or warranty concerning the forest products conveyed beyond the terms of this contract.

Purchaser is required to have a person on site during all operations who is authorized to receive instructions and notices from the State. Purchaser shall inform the State in writing who is authorized to receive instructions and notices from the State, and any limits to this person's authority.

G-170 Assignment and Delegation

No rights or interest in this contract shall be assigned by Purchaser without prior written permission of the State. Any attempted assignment shall be void and ineffective for all purposes unless made in conformity with this paragraph. Purchaser may perform any duty through a delegate, but Purchaser is not thereby relieved of any duty to perform or any liability. Any assignee or delegate shall be bound by the terms of the contract in the same manner as Purchaser.

G-180 Modifications

Waivers, modifications, or amendments of the terms of this contract must be in writing signed by Purchaser and the State.

G-190 Contract Complete

This contract is the final expression of the Parties' agreement. There are no understandings, agreements, or representations, expressed or implied, which are not specified in this contract.

G-200 Notice

Notices required to be given under the following clauses shall be in writing and shall be delivered to Purchaser's authorized agent or sent by certified mail to Purchaser's address of record:

G-210 Violation of Contract

G-220 State Suspends Operations

All other notices required to be given under this contract shall be in writing and delivered to the authorized agent or mailed to the Party's post office address. Purchaser agrees to notify the State of any change of address.

G-210 Violation of Contract

- a. If Purchaser violates any provision of this contract, the Contract Administrator, by written notice, may suspend those operations in violation. If the violation is capable of being remedied, Purchaser has 30 days after receipt of a suspension notice to remedy the violation. If the violation cannot be remedied (such as a violation of WAC 240-15-015) or Purchaser fails to remedy the violation within 30 days after receipt of a suspension notice, the State may terminate the rights of Purchaser under this contract and collect damages.
- b. If the contract expires pursuant to clause G-030 or G-031 without Purchaser having performed all its duties under this contract, Purchaser's right to operate is terminated and Purchaser shall not have the right to remedy the breach. This provision shall not relieve Purchaser of any payment obligations.
- c. The State has the right to remedy the breach in the absence of any indicated attempt by Purchaser or if Purchaser is unable, as determined by the State, to remedy the breach. Any expense incurred by the State shall be charged to Purchaser and shall be paid within 30 days of receipt of billing.
- d. If Purchaser's violation is a result of a failure to make a payment when due, in addition to a. and b. above, interest shall accrue on the unpaid balance at 12 percent per annum, beginning the date payment was due.

G-220 State Suspends Operation

The Contract Administrator may suspend any operation of Purchaser under this contract when the State is suffering, or there is a reasonable expectation the State will suffer environmental, monetary, or other damage if the operation is allowed to continue.

Purchaser shall be in breach of this contract if the operation continues after the suspension notice or if the operation resumes without prior approval and notice from the Contract Administrator.

Purchaser may request a modification of a suspension within 30 days of the start of suspension through the dispute resolution process in clause G-240. If this process results in a finding that the suspension exceeded the time reasonably necessary to stop or prevent damage to the State, Purchaser is entitled to request a contract term adjustment under clause G-040.

If it reasonably appears that the damage that the State is suffering, or can reasonably be expected to suffer if the operation is allowed to continue, will prevent harvest for a period that will exceed 6 months, and Purchaser has complied with this contract, the

provisions of clause G-066 shall govern just as if the harvest was prevented by an applicable foreign or domestic governmental regulation or order.

G-230 Unauthorized Activity

Any cutting, removal, or damage of forest products by Purchaser, its employees, agents, or invitees, including independent contractors, in a manner inconsistent with the terms of this contract or State law, is unauthorized. Such activity may subject Purchaser to liability for triple the value of said forest products under RCW 79.02.320 or RCW 79.02.300 and may result in prosecution under RCW 79.02.330 or other applicable statutes.

G-240 Dispute Resolution

The following procedures apply in the event of a dispute regarding interpretation or administration of this contract and the parties agree that these procedures must be followed before a lawsuit can be initiated.

- a. In the event of a dispute, Purchaser must make a written request to the Region Manager for resolution prior to seeking other relief.
- b. The Region Manager will issue a written decision on Purchaser's request within ten business days.
- c. Within ten business days of receipt of the Region Manager's decision, Purchaser may make a written request for resolution to the Deputy Supervisor - Uplands of the Department of Natural Resources.
- d. Unless otherwise agreed, a conference will be held by the Deputy Supervisor - Uplands within 30 calendar days of the receipt of Purchaser's request for review of the Region Manager's written decision. Purchaser and the Region Manager will have an opportunity to present their positions. The Deputy Supervisor - Uplands will issue a decision within a reasonable time of being presented with both Parties' positions.

G-250 Compliance with All Laws

Purchaser shall comply with all applicable statutes, regulations and laws, including, but not limited to; chapter 27.53 RCW, chapter 68.50 RCW, WAC 240-15 and WAC 296-54. Failure to comply may result in forfeiture of this contract.

G-260 Venue

This contract shall be governed by the laws of the State of Washington. In the event of a lawsuit involving this contract, venue shall be proper only in Thurston County Superior Court.

G-270 Equipment Left on State Land

All equipment owned or in the possession of Purchaser, its employees, agents, or invitees, including independent contractors, shall be removed from the sale area and other State land by the termination date of this contract. Equipment remaining

unclaimed on State land 60 days after the expiration of the contract period is subject to disposition as provided by law. Purchaser shall pay to the State all costs of moving, storing, and disposing of such equipment. The State shall not be responsible for any damages to or loss of the equipment or damage caused by the moving, storing or disposal of the equipment.

G-280 Operating Release

An operating release is a written document, signed by the State and Purchaser, indicating that Purchaser has been relieved of certain rights or responsibilities with regard to the entire or a portion of the timber sales contract. Purchaser and State may agree to an operating release for this sale, or portion of this sale, prior to the contract expiration, when all contract requirements pertaining to the release area have been satisfactorily completed. Upon issuance of a release, Purchaser's right to cut and remove forest products on the released area will terminate.

G-310 Road Use Authorization

Purchaser is authorized to use the following State roads and roads for which the State has acquired easements and road use permits; E354433A, E354428A, E354415F, E354415G, E354415H, E354415J, E354426C, E354413F, E354415E, E354414A and E354426B. The State may authorize in writing the use of other roads subject to fees, restrictions, and prior rights.

G-320 Erosion Control

Purchaser shall deliver 200 pounds of grass seed to a location designated by the Contract Administrator. Seed provided shall meet the following specifications.

Smooth Brome 25%, White Dutch Clover 17%, Small Burnett 17%, Mountain Brome 25%, Upland Draylar Bluegrass 16%

Seed shall be certified weed free, premixed and delivered to the Deer Park Work Center in 50 pound bags clearly labeled with the timber sale name on each bag.

G-330 Pre-work Conference

Purchaser shall arrange with the Contract Administrator to review this contract and to examine the sale area before beginning any operations. A plan of operations shall be developed and agreed upon by the Contract Administrator and Purchaser before beginning any operations. To the extent that the plan of operations is inconsistent with the contract, the terms of the contract shall prevail. State's acceptance and approval of Purchaser's plan of operations shall not be construed as any statement or warranty that the plan of operations is adequate for Purchaser's purposes or complies with applicable laws.

G-340 Preservation of Markers

Any legal land subdivision survey corners and witness objects are to be preserved. If such are destroyed or disturbed, the Purchaser shall, at the Purchaser's own expense, re-establish them through a licensed land surveyor in accordance with U.S. General Land Office standards. Corners and/or witness objects that must be disturbed or destroyed in

the process of road construction or logging shall be adequately referenced and/or replaced in accordance with RCW 58.24.040(8). Such references must be approved by the Contract Administrator prior to removal of said corners and/or witness objects.

G-360 Road Use Reservation

The State shall have the right to use, without charge, all existing roads and any road constructed or reconstructed on State lands by Purchaser under this contract. The State may extend such rights to others. If the State grants such rights to others, the State shall require performance or payment, as directed by the State, for their proportionate share of maintenance based on their use.

G-370 Blocking Roads

Purchaser shall not block the E354415H, E354433A, E354428A and E354426C roads, unless authority is granted in writing by the Contract Administrator.

G-380 Road Easement and Road Use Permit Requirements

Purchaser agrees to comply with the terms and conditions of the attached:

Easement 2357 with Riley Creek Lumber Company dated June 20, 2003

Easement 95823 with USFS dated August 28, 1979

Road Use Permit 99578 with Riley Creek dated December 16, 2019

G-430 Open Fires

Purchaser shall not set, or allow to be set by Purchaser's employees, agents, invitees and independent contractors, any open fire at any time of the year without first obtaining permission, in writing, from the Contract Administrator.

G-450 Encumbrances

This contract and Purchaser's activities are subject to the following:

Lease, including the terms and provisions thereof,

For: Land Use License

In Favor of: Washington Department of Fish & Wildlife

Disclosed by Application No.: 60-094981

Granted: 12/29/2016

Expires: 6/30/2022

Section P: Payments and Securities

P-011 Initial Deposit

Purchaser paid DATA MISSING initial deposit, which will be maintained pursuant to RCW 79.15.100(3). If the operating authority on this contract expires without Purchaser's payment of the full amount specified in Clause P-020, the initial deposit will be immediately forfeited to the State, and will be offset against Purchaser's remaining balance due. Any excess initial deposit funds not needed to ensure full payment of the contract price, or not needed to complete any remaining obligations of the Purchaser existing after contract expiration, will be refunded to the Purchaser.

P-020 Payment for Forest Products

Purchaser agrees to pay the total, lump sum contract price of \$106,938.00. The total contract price consists of a \$0.00 contract bid price plus \$106,938.00 in fees. Fees collected shall be retained by the state unless the contract is adjusted via the G-066 clause. Purchaser shall be liable for the entire purchase price, and will not be entitled to any refunds or offsets unless expressly stated in this contract.

THE PURCHASE PRICE SHALL NOT BE AFFECTED BY ANY FACTORS, INCLUDING: the amount of forest products actually present within the contract area, the actual acreage covered by the contract area, the amount or volume of forest products actually cut or removed by purchaser, whether it becomes physically impossible or uneconomic to remove the forest products, and whether the subject forest products have been lost or damaged by fire or any other cause. The only situations Purchaser may not be liable for the full purchase price are governed by clause G-066, concerning governmental regulatory actions taken during the term of the contract.

P-045 Guarantee of Payment

Purchaser will pay for forest products prior to cutting or will guarantee payment by posting an approved payment security. The amount of cash or payment security shall be determined by the State and shall equal or exceed the value of the cutting proposed by Purchaser.

P-050 Billing Procedure

The State will compute and forward to Purchaser statements of charges provided for in the contract. Purchaser shall deliver payment to the State on or before the date shown on the billing statement.

P-080 Payment Account Refund

Advance payments made under P-045 or P-045.2 remaining on account above the value for the charges shall be returned to Purchaser within 30 days following the final report of charges. Refunds not made within the 30 day period will accrue interest at the interest rate, as established by WAC 332-100-030, computed on a daily basis until paid.

P-090 Performance Security

Purchaser agrees to furnish, within 30 days of the confirmation date, security acceptable to the State in the amount of \$100,000.00. The Security provided shall guarantee performance of all provisions of this contract and payment of any damages caused by operations under this contract or resulting from Purchaser's noncompliance with any rule or law. Acceptable performance security may be in the form of a performance bond, irrevocable letter of credit, cash, savings or certificate of deposit account assignments, and must name the State as the obligee or beneficiary. A letter of credit must comply with Title 62A RCW, Article 5. Performance security must remain in full force over the duration of the contract length. Surety bonds issued shall conform to the issuance and rating requirements in clause G-150. The State shall retain the performance security pursuant to RCW 79.15.100. Purchaser shall not operate unless the performance security has been accepted by the State. If at any time the State decides that the security document or amount has become unsatisfactory, Purchaser

agrees to suspend operations and, within 30 days of notification, to replace the security with one acceptable to the State or to supplement the amount of the existing security.

P-100 Performance Security Reduction

The State may reduce the performance security after an operating release has been issued if the State determines that adequate security exists for any remaining obligations of Purchaser.

Section H: Harvesting Operations

H-010 Cutting and Yarding Schedule

Falling and Yarding will not be permitted from February 1 to May 15 in all units unless authorized in writing by the Contract Administrator.

H-011 Certification of Fallers and Yarder Operators

All persons engaged in the felling and yarding of timber must receive certification in writing from the Contract Administrator. Certification may be revoked when the Contract Administrator determines that non-compliance of leave tree selection criteria or cut tree selection criteria is occurring, or excessive damage to leave trees or skid trails is occurring.

Excessive damage for leave trees is defined in clause H-012.

Excessive skid trail damage is defined in clause H-015 or H-016.

When leave tree damage exceeds the limits set forth in clause H-012, Purchaser shall be subject to liquidated damages (clause D-040 or D-041).

H-013 Reserve Tree Damage Definition

Reserve trees are trees required and designated for retention within the sale boundary. Purchaser shall protect reserve trees from being cut, damaged, or removed during operations.

Reserve tree damage exists when one or more of the following criteria occur as a result of Purchaser's operation, as determined by the Contract Administrator:

- a. A reserve tree has one or more scars on its trunk exposing the cambium layer, which in total exceeds 120 square inches.
- b. A reserve tree top is broken or the live crown ratio is reduced below 30 percent.
- c. A reserve tree has more than 1/3 of the circumference of its root system injured such that the cambium layer is exposed.

If the Contract Administrator determines that a reserve tree has been cut or damaged, the Purchaser shall provide a replacement reserve tree of like condition, size, and species within the sale unit containing the damaged leave tree, as approved by the

Contract Administrator. Purchaser may be required to pay liquidated damages for Excessive Reserve Tree Damage as detailed in clause D-041.

Removal of designated reserve trees from the sale area is unauthorized, and may invoke the use of the G-230 'Trespass and Unauthorized Activity' clause. Purchaser is required to leave all cut or damaged reserve trees on site.

H-016 Skid Trail Requirements

A skid trail is defined as an area that is used for more than three passes by any equipment.

Purchaser shall comply with the following during the yarding operation:

- a. A skid trail will not exceed 16 feet in width, including rub trees.
- b. Skid trails shall not cover more than 25 percent of the total acreage on one unit.
- c. Location of the skid trails must be marked by Purchaser and approved by the Contract Administrator.
- d. Except for rub trees, skid trails shall be felled and yarded prior to the felling of adjacent timber.
- e. Rub trees shall be left standing until all timber tributary to the skid trail has been removed.
- f. Excessive soil damage is not permitted. Excessive soil damage is described in clause H-017.
- g. Purchaser will not have more than two skid trails open to active skidding at any one time. All other skid trails used for skidding timber will be closed.
- h. Once a skid trail is closed, Purchaser will not reopen a skid trail unless approved in writing by the Contract Administrator.
- i. Skid trails will be water barred at the time of completion of yarding, if required by the Contract Administrator.
- j. Skid trails shall avoid draws, and when parallel to draws, shall not be located within 30 feet.
- k. Skid trails shall not be located within 30 feet of Riparian Management Zones.
- l. Skid trails constructed on slopes over 40 percent slope shall have side-cast reclaimed to re-contour the foot print to the trail after useage.

- m. If purchaser plans to construct skid trails outside of the harvest units, they will be subject to approval by the Contract Administrator. Purchaser shall notify the Contract Administrator 30 days prior to planned construction.

Purchaser shall not deviate from the requirements set forth in this clause without prior written approval from the Contract Administrator.

H-017 Preventing Excessive Soil Disturbance

Operations may be suspended when soil rutting exceeds 12 inches as measured from the natural ground line. To reduce soil damage, the Contract Administrator may require water bars to be constructed, grass seed to be placed on exposed soils, or other mitigation measures. Suspended operations shall not resume unless approval to do so has been given, in writing, by the Contract Administrator.

H-035 Fall Trees Into Sale Area

Trees shall be felled into the sale area unless otherwise approved by the Contract Administrator.

H-050 Rub Trees

Trees designated for cutting along skid trails and cable corridors shall be left standing as rub trees until all timber that is tributary to the skid trail or cable corridor has been removed.

H-051 Branding and Painting

Purchaser shall provide a State of Washington registered log brand, acceptable to the State, unless the State agrees to furnish the brand. All purchased timber shall be branded in a manner that meets the requirements of WAC 240-15-030(2)(a)(i). All timber purchased under a contract designated as export restricted shall also be painted in a manner that meets the requirements of WAC 240-15-030(2)(a)(ii).

For pulp loads purchased under a contract designated as export restricted, Purchaser shall brand at least 3 logs with legible brands at one end. Also, 10 logs shall be painted at one end with durable red paint.

H-110 Stump Height

Trees shall be cut as close to the ground as practicable. Stump height shall not exceed 12 inches in height measured on the uphill side, or 2 inches above the root collar, whichever is higher.

H-120 Harvesting Equipment

Forest products sold under this contract shall be harvested and removed using D6 equivalent or smaller ground skidding equipment and ground base harvesting equipment. Authority to use other equipment or to operate outside the equipment specifications detailed above must be approved in writing by the State.

H-130 Hauling Schedule

The hauling of forest products will not be permitted E354433A, E354428A, E354415F, E354415G, E354415H, E354415J, E354426C, E354413F, E354415E, E354414A and E354426B roads from February 1 to May 15 unless authorized in writing by the Contract Administrator.

H-140 Special Harvest Requirements

Purchaser shall accomplish the following during the harvest operations:

- a. All road work must be completed on E354415H road prior to November 1, 2021.
- b. Whole tree yarding is required in all units.
- c. A minimum of 70% of the slash generated at landings less than 3 inches in diameter shall be hauled back into the units and scattered. The remaining slash will be piled.
- d. All slash piles must be machine trailed exposing a minimum of six feet of bare mineral soil around the perimeter of each pile. Slash piles shall be machine piled and be soil free. Dozer blades shall not be used for piling slash.

Permission to do otherwise must be granted in writing by the Contract Administrator.

H-190 Completion of Settings

Operations begun on any setting of the sale area shall be completed before any operation begins on subsequent settings unless authorized in writing by the Contract Administrator.

H-220 Protection of Residual or Adjacent Trees

Unless otherwise specified by this contract, the Contract Administrator shall identify damaged adjacent or leave trees that shall be paid for according to clause G-230.

H-230 Tops and Limbs Outside the Sale Boundary

Tops and limbs outside the sale boundary as a result of Purchaser's operation shall be removed concurrently with the yarding operation unless otherwise directed by the Contract Administrator.

H-250 Additional Falling Requirements

Within Units 2, 3, 4 and 5, all non-merchantable live stems of grand fir, western hemlock, lodgepole pine greater than six feet in height not banded with blue paint, shall be felled concurrently with felling operations. Areas of young or immature timber may be excluded from this requirement by the Contract Administrator.

H-260 Fall Leaners

Trees within all units that have been pushed over in falling or skidding operations shall be felled.

Section C: Construction and Maintenance**C-040 Road Plan**

Road construction and associated work provisions of the Road Plan for this sale, dated 3/25/2020 are hereby made a part of this contract.

C-050 Purchaser Road Maintenance and Repair

Purchaser shall perform work at their own expense on E354433A, E354428A, E354415F, E354415G, E354415H, E354415J, E354426C, E354413F, E354415E, E354414A and E354426B roads. All work shall be completed to the specifications detailed in the Road Plan.

C-080 Landing Locations Approved Prior to Construction

Landings shall be marked by Purchaser and approved by the Contract Administrator prior to construction.

C-130 Dust Abatement

Purchaser shall abate dust on the E354433A, E354428A, E354415F, E354415G, E354415H, E354415J, E354426C, E354413F, E354415E, E354414A and E354426B roads used for hauling from July 1 to September 31.

C-140 Water Bars

Purchaser shall, as directed by the Contract Administrator, construct water bars across haul roads, skid trails and fire trails as necessary to control soil erosion and water pollution.

Section S: Site Preparation and Protection**S-001 Emergency Response Plan**

An Emergency Response Plan (ERP) shall be provided to the Contract Administrator containing but not limited to, valid contact numbers and procedures for medical emergencies, fire, hazardous spills, forest practice violations and any unauthorized or unlawful activity on or in the vicinity of the sale area. The Contract Administrator and the State shall be promptly notified whenever an incident occurs requiring an emergency response.

The ERP must be presented for inspection at the prework meeting and kept readily available to all personnel, including subcontractors, on site during active operations.

S-010 Fire Hazardous Conditions

Purchaser acknowledges that operations under this Contract may increase the risk of fire. Purchaser shall conduct all operations under this agreement following the requirements of WAC 332-24-005 and WAC 332-24-405 and further agrees to use the highest degree of care to prevent uncontrolled fires from starting.

In the event of an uncontrolled fire, Purchaser agrees to provide equipment and personnel working at the site to safely and effectively engage in first response fire suppression activity.

Purchaser's failure to effectively engage in fire-safe operations is considered a breach and may result in suspension of operations.

S-030 Landing Debris Clean Up

Landing debris shall be disposed of in a manner approved in writing by the Contract Administrator.

S-035 Logging Debris Clean Up

Slash and debris created from harvest activities shall be treated in a manner approved in writing by the Contract Administrator.

S-040 Noxious Weed Control

Purchaser shall notify the Contract Administrator in advance of moving equipment onto State lands. Purchaser shall thoroughly clean all off road equipment prior to entry onto State land to remove contaminated soils and noxious weed seed. If equipment is moved from one DNR project area to another, the Contract Administrator reserves the right to require the cleaning of equipment. Equipment shall be cleaned at a location approved by the Contract Administrator.

S-060 Pump Truck or Pump Trailer

Purchaser shall provide a fully functional pump truck or pump trailer equipped to meet the specifications of WAC 332-24-005 and WAC 332-24-405 during the "closed season" or as extended by the State and shall provide trained personnel to operate this equipment on the sale area during all operating periods.

S-100 Stream Cleanout

Slash or debris which enters any stream as a result of operations under this contract and which is identified by the Contract Administrator shall be removed and deposited in a stable position. Removal of slash or debris shall be accomplished in a manner that avoids damage to the natural stream bed and bank vegetation.

S-110 Resource Protection

No harvest equipment may operate within Riparian Management Zones unless authority is granted in writing by the Contract Administrator.

S-120 Stream Protection

No timber shall be felled into, across, or yarded through any stream.

S-130 Hazardous Materials

a. Hazardous Materials and Waste - Regulatory Compliance

Purchaser is responsible for understanding and complying with all applicable local, state, and federal hazardous material/waste laws and regulations for operations conducted under this contract. Such regulations pertain to, but may not be limited to, hazardous material storage, handling and transport,

personnel protection, release notification and emergency response, cleanup, and waste disposal.

Purchaser shall be responsible for restoring the site in the event of a spill or other releases of hazardous material/waste during operations conducted under this contract.

b. Hazardous Materials Spill Prevention

All operations shall be conducted in a manner that avoids the release of hazardous materials, including petroleum products, into the environment (water, air or land).

c. Hazardous Materials Spill Containment, Control and Cleanup

If safe to do so, Purchaser shall take immediate action to contain and control all hazardous material spills. Purchaser shall ensure that enough quick response spill kits capable of absorbing 10 gallons of oil, coolant, solvent or contaminated water are available on site to quickly address potential spills from any piece of equipment at all times throughout active operations. If large quantities of bulk fuel/other hazardous materials are stored on site, Purchaser must be able to effectively control a container leak and contain & recover a hazmat spill equal to the largest single on site storage container volume. (HAZWOPER reg. 29CFR 1910.120 (j) (1) (vii)).

d. Hazardous Material Release Reporting

Releases of oil or hazardous materials to the environment must be reported according to the State Department of Ecology (DOE). It is the responsibility of the Purchaser to have all emergency contact information readily available and a means of remote communication for purposes of quick notification. In the event of a spill covered in part a., the Purchaser is responsible for immediately notifying all the following:

- Department of Emergency Management (contact information below).
- National Response Center (contact information below).
- Appropriate Department of Ecology (DOE) regional office (contact information below).
- DNR Contract Administrator

DOE - Northwest Region: 1-425-649-7000
(Island, King, Kitsap, San Juan, Skagit, Snohomish, and Whatcom counties)

DOE - Southwest Region: 1-360-407-6300
(Clallam, Clark, Cowlitz, Grays Harbor, Jefferson, Mason, Lewis, Pacific, Pierce, Skamania, Thurston, and Wahkiakum counties)

DOE - Central Region: 1-509-575-2490
(Benton, Chelan, Douglas, Kittitas, Klickitat, Okanogan, and Yakima counties)

DOE - Eastern Region: 1-509-329-3400
(Adams, Asotin, Columbia, Ferry, Franklin, Garfield, Grant, Lincoln, Pend Oreille, Spokane, Stevens, Walla Walla, and Whitman counties)

Department of Emergency Management 24-hour Number: 1-800-258-5990

National Response Center: 1-800-424-8802

S-131 Refuse Disposal

As required by RCW 70.93, All Purchaser generated refuse shall be removed from state lands for proper disposal prior to termination of this contract. No refuse shall be burned, buried or abandoned on state forest lands. All refuse shall be transported in a manner such that it is in compliance with RCW 70.93 and all loads or loose materials shall be covered/secured such that these waste materials are properly contained during transport.

Section D: Damages

D-013 Liquidated Damages or Failure to Perform

The following clauses provide for payments by Purchaser to the State for breaches of the terms of this contract other than failure to perform. These payments are agreed to as liquidated damages and not as penalties. They are reasonable estimates of anticipated harm to the State, which will be caused by Purchaser's breach. These liquidated damages provisions are agreed to by the State and Purchaser with the understanding of the difficulty of proving loss and the inconvenience or infeasibility of obtaining an adequate remedy. These liquidated damages provisions provide greater certainty for the Purchaser by allowing the Purchaser to better assess its responsibilities under the contract.

Clause P-020 governs Purchaser's liability in the event Purchaser fails to perform any of the contract requirements other than the below liquidated damage clauses without written approval by the State. Purchaser's failure to pay for all or part of the forest products sold in this contract prior to expiration of the contract term results in substantial injury to the State. Therefore, Purchaser agrees to pay the State the full lump sum contract price in P-020 in the event of failure to perform.

D-041 Reserve Tree Excessive Damage

When Purchaser's operations exceed the damage limits set forth in clause H-013, Reserve Tree Damage Definition, and when the Contract Administrator determines that a suitable replacement for a damaged reserve tree is not possible, the damaged trees result in substantial injury to the State. The value of the damaged reserve trees at the time of the breach is not readily ascertainable. Therefore, the Purchaser agrees to pay

the State as liquidated damages at the rate of \$1,000.00 per tree for all damaged reserve trees that are not replaced in the units.

SIGNATURES

This agreement may be executed in any number of counterparts (including by electronic mail in portable document format (.pdf), or by facsimile) each of which shall be deemed an original but all of which, when taken together, shall constitute one and the same Agreement binding on all parties.

IN WITNESS WHEREOF, the Parties hereto have entered into this contract.

STATE OF WASHINGTON
DEPARTMENT OF NATURAL RESOURCES

Purchaser

Ken McNamee
Northeast Region Manager

Print Name

Date: _____

Date: _____

Address:

CORPORATE ACKNOWLEDGEMENT
(Required for both LLC and Inc. Entities)

STATE OF _____)

COUNTY OF _____)

On this _____ day of _____, 20____, before me personally
appeared _____

_____ to me known to be the
_____ of the corporation
that executed the within and foregoing instrument and acknowledged said instrument to be the
free and voluntary act and deed of the corporation, for the uses and purposes therein mentioned,
and on oath stated that (he/she was) (they were) authorized to execute said instrument.

IN WITNESS WHEREOF, I have hereunto set my hand and affixed my official seal the day and
year first above written.

Notary Public in and for the State of

My appointment expires _____

WASHINGTON STATE DEPARTMENT OF NATURAL RESOURCES

FOREST EXCISE TAX ROAD SUMMARY SHEET

Region: Northeast

Timber Sale Name: Q MIDDLE CREEK

Application Number: 30- 100612

EXCISE TAX APPLICABLE ACTIVITIES

Construction: 4,940 linear feet
Road to be constructed (optional and required) but not abandoned

Reconstruction: 5,038 linear feet
Road to be reconstructed (optional and required) but not abandoned

Abandonment: 0 linear feet
Abandonment of existing roads not reconstructed under the contract

Decommission: 0 linear feet
Road to be made undriveable but not officially abandoned.

Pre-Haul Maintenance: 93,498 linear feet
Existing road to receive maintenance work (optional and required) prior to haul

EXCISE TAX EXEMPT ACTIVITIES

Temporary Construction: 0 linear feet
Roads to be constructed (optional and required) and then abandoned

0 linear feet

Temporary Reconstruction:
Roads to be reconstructed (optional and required) and then abandoned

All parties must make their own assessment of the taxable or non-taxable status of any work performed under the timber sale contract. The Department of Revenue bears responsibility for determining forest road excise taxes. The Department of Natural Resources developed this form to help estimate the impact of forest excise taxes. However, the information provided may not precisely calculate the actual amount of taxes due. The Department of Revenue is available for consultation by calling 1.800.548.8829.

(Revised 9/18)

PRE-CRUISE NARRATIVE

Sale Name: Middle Creek	Region: Northeast
Agreement #: 30-100612	District: Arcadia
Contact Forester: Chad Godley Phone / Location: 509 890-8120	County(s): Choose a county, Pend Oreille
Alternate Contact: Clay Chambers Phone / Location: 509 844-7224	Other information: Click here to enter text.

Type of Sale: Lump Sum	
Harvest System: Ground based Click here to enter text.	100%
Harvest System: Select harvest system Click here to enter text. Enter % of sale acres	Click here to enter percent sale acres.
Harvest System: Select harvest system Click here to enter text.	Click here to enter percent sale acres.

UNIT ACREAGES AND METHOD OF DETERMINATION:

Unit # Harvest R/W or RMZ WMZ	Legal Description (Enter only one legal for each unit) Sec/Twp/Rng	Grant or Trust	Gross Proposal Acres	Deductions from Gross Acres (No harvest acres)				Net Harvest Acres	Acreage Determination (List method and error of closure if applicable)
				RMZ/WMZ Acres	Leave Tree Acres	Existing Road Acres	Other Acres (describe)		
1	14/35N/44E	03	36.3	0	0	0		36.3	GPS (Garmin)
2	14/35N/44E	03	43.7	0	0.1	0		43.6	GPS (Garmin)
3	14/35N/44E	03	16.3	0	0	0		16.3	GPS (Garmin)
4	14/35N/44E	03	24.9	0	0	0		24.9	GPS (Garmin)
5	14/35N/44E	03	44.3	0	0	0		44.3	GPS (Garmin)
ROW 1	14/35N/44E	03	0.25	N/A	0	0		0.25	GPS (Garmin)
ROW 2	14/35N/44E	03	0.3	N/A	0	0		0.3	GPS (Garmin)
ROW 3	13/35N/44E	N/A	0.3	N/A	0	0		0.3	GPS (Garmin)

TOTAL ACRE S			166.4	0	0.1	0		166. 3	
--------------------	--	--	-------	---	-----	---	--	-----------	--

HARVEST PLAN AND SPECIAL CONDITIONS:

Unit #	Harvest Prescription: (Leave, take, paint color, tags, flagging etc.)	Special Management areas:	Other conditions (# leave trees, etc.)
1	Unit 1 is bound by white "Timber Sale Boundary" tags and pink flagging. Leave trees are marked with a band of blue paint or by yellow "Leave Tree Area" tags.	VRH	229 Leave trees
2	Unit 2 is bound by white "Timber Sale Boundary" tags and pink flagging. Leave trees are marked with a band of blue paint or by yellow "Leave Tree Area" tags.	VRH	292 Leave trees
3	Unit 3 is bound by white "Timber Sale Boundary" tags and pink flagging. Leave trees are marked with a band of blue paint or by yellow "Leave Tree Area" tags.	VRH	108 Leave trees
4	Unit 4 is bound by white "Timber Sale Boundary" tags and pink flagging. Leave trees are marked with a band of blue paint or by yellow "Leave Tree Area" tags.	VRH	274 Leave trees
5	Unit 5 is bound by white "Timber Sale Boundary" tags and pink flagging. Leave trees are marked with a band of blue paint or by yellow "Leave Tree Area" tags.	VRH	159 Leave trees
ROW 1	Right-of-Way harvest limits are marked with orange "Right-of-way harvest" tags	Right-of-Way	N/A
ROW 2	Remove trees are marked with band of red paint	Right-of-Way	N/A
ROW 3	Remove trees are marked with band of red paint	Right-of-Way	N/A

OTHER PRE-CRUISE INFORMATION:

Unit #	Primary,secondary Species / Estimated Volume (MBF)	Access information (Gates, locks, etc.)	Photos, traverse maps required

1	DF, GF/ 1187	From Usk, WA head northeast and cross the river on Kings Lake Rd. At the intersection, turn left onto LeClerc Rd N and continue north for 13.4 miles. Turn right onto Mill Creek Rd. Continue on Mill creek Rd for 1.8 miles. Turn left onto E354428A and follow for roughly 3.5 miles and then turn right onto E354415F Rd and follow roughly 0.5 miles and turn left at the fork. Continue for 0.2 miles and turn right at the fork. Continue for 0.1 miles to Unit 1. Gate at intersection of Mill Creek rd, and E354428A has DNR 786 lock.	
2	WRC, GF/ 1348	From Usk, WA head northeast and cross the river on Kings Lake Rd. At the intersection, turn left onto LeClerc Rd N and continue north for 13.4 miles. Turn right onto Mill Creek Rd. Continue on Mill creek Rd for 1.8 miles. Turn left onto E354428A and follow for roughly 3.5 miles and then turn right onto E354415F Rd and follow roughly 0.5 miles and turn left at the fork. Continue for 0.2 miles and turn left at the fork. Continue for 0.5 miles to Unit 2. Gate at intersection of Mill Creek rd, and E354428A has DNR 786 lock.	
3	DF, PP/ 546	From Usk, WA head northeast and cross the river on Kings Lake Rd. At the intersection, turn left onto LeClerc Rd N and continue north for 13.4 miles. Turn right onto Mill Creek Rd. Continue on Mill creek Rd for 3.8 miles. Turn left onto E354426C Rd and follow for roughly 3.0 miles. Turn right and continue for .25 miles to Unit 3. Gate on E354426C Rd has DNR 786 lock.	
4	DF, WL/ 590	From Usk, WA head northeast and cross the river on Kings Lake Rd. At the intersection, turn left onto LeClerc Rd N and continue north for 13.4 miles. Turn right onto Mill Creek Rd. Continue on Mill creek Rd for 3.8 miles. Turn left onto E354426C Rd and follow for roughly 2.7 miles. Turn right onto E354415E and continue for 1 mile. Turn left onto E354414A and continue for 1.4 miles to Unit 4. Gate on E354426C Rd has DNR 786 lock.	
5	WRC, GF/ 1363	From Usk, WA head northeast and cross the river on Kings Lake Rd. At the intersection, turn left onto LeClerc Rd N and continue north for	

		13.4 miles. Turn right onto Mill Creek Rd. Continue on Mill creek Rd for 1.8 miles. Turn left onto E354428A and follow for roughly 3.5 miles and then turn right onto E354415F Rd and follow roughly 0.5 miles and turn left at the fork. Continue for 0.2 miles and turn left at the fork. Continue for 1 mile to Unit 5. Gate at intersection of Mill Creek rd, and E354428A has DNR 786 lock.	
ROW 1	WRC, DF/ 10	From Usk, WA head northeast and cross the river on Kings Lake Rd. At the intersection, turn left onto LeClerc Rd N and continue north for 13.4 miles. Turn right onto Mill Creek Rd. Continue on Mill creek Rd for 1.8 miles. Turn left onto E354428A and follow for roughly 3.5 miles and then turn right onto E354415F Rd and follow roughly 0.5 miles and turn left at the fork. Continue for 0.2 miles and turn left at the fork. Continue for 1. Gate at intersection of Mill Creek rd, and E354428A has DNR 786 lock.	
ROW 2	PP/ 10	From Usk, WA head northeast and cross the river on Kings Lake Rd. At the intersection, turn left onto LeClerc Rd N and continue north for 13.4 miles. Turn right onto Mill Creek Rd. Continue on Mill creek Rd for 3.8 miles. Turn left onto E354426C Rd and follow for roughly 2.7 miles. Turn right onto E354415E and continue for 1 mile. Turn left onto E354414A and continue for 1.4 miles to Unit 4. Gate on E354426C Rd has DNR 786 lock.	
ROW 3	PP, DF/ 10	From Usk, WA head northeast and cross the river on Kings Lake Rd. At the intersection, turn left onto LeClerc Rd N and continue north for 13.4 miles. Turn right onto Mill Creek Rd. Continue on Mill creek Rd for 3.8 miles. Turn left onto E354426C Rd and follow for roughly 3.0 miles. Turn right and continue for .25 miles to Unit 3. Gate on E354426C Rd has DNR 786 lock.	ROW 3 is on private Riley Creek property.
TOTAL MBF	5064		

REMARKS:

--

Prepared By: Zach St. Amand	Title: State Lands	CC:
Date: 8/6/19	Forester	

--	--	--

Timber Sale Cruise Report Middle Creek

Sale Name: Q MIDDLE CREEK

Sale Type: LUMP SUM

Region: NORTHEAST

District: ARCADIA

Lead Cruiser: Dylan Worlock

Other Cruisers: Kevin Parkinson

Cruise Narrative:

Location:

Legal - T 35 N, R 44 E, S 14. WM.

This sale is located approximately 15 miles north-northeast of Usk, Wa. The entire sale is located off Mill Creek Road (E354433A).

Access - For units 1, 2, and 5; from Mill Creek Rd., turn left onto the E354428A rd, then right onto the E354415F Rd. Continue onto E354415H to E354415J to get to unit 1. Unit 2 & 5 are accessed by the staying left at the fork, on the E354415H.

Units 3 & 4 are accessed by turning left from Mill Creek Road onto the E354426C; unit 3 is then accessed via the E354424F Rd., unit 4 is off the E354414A Rd. There is new construction/reconstruction associated with all units.

Cruise Design:

This timber sale was cruised using variable plot sampling, utilizing a cruise plot – count plot method. Each plot was a full plot. Plot locations were created using a computer generated grid, and found using a hand held GPS unit. ROW units were 100% cruised.

Minor species cruise - We grade the first tree of all minor species encountered; then cruise as appropriate.

Min. DBH - ponderosa pine and western red cedar - 8", all other species - 7"

Log Length - 32' segments where possible, minimum of 12' segment

Min. Top DIB - ponderosa pine and western red cedar - 5.6" DIB, all other species - 4.6" DIB

Take/Leave Description - Leave trees are marked with a band of blue paint. Leave tree areas are bound by yellow "Leave Tree Area" tags. ROW harvest limits are marked with orange "Right-of-way" tags, and/or the ROW removal trees are banded with red paint.

Cruise Acres determination - Acres were determined by the FMA boundary acreage, subtracting existing road acres.

Timber Quality: Domestic quality sawlogs.

Harvest volume consists of Douglas-fir (29%), grand fir (29%), and western red cedar (20%), with lesser amounts of western larch (8%), western hemlock (6%), ponderosa pine (5%), lodgepole pine (2%), Engelmann spruce (<1%), and white pine (<1%).

Entire sale is Trust 03, located in Pend Orielle county.

Observed defect - Defect in the stand includes root rot and disease, spike knots, sweep, forks, and broken tops.

Harvest Type - 100% ground-based harvest.

Other conditions - The sale consists on generally gentle terrain. There are some areas with steep pitches, as

well as areas with little soil coverage on rock surfaces.

General Remarks:

Unit 2 of the sale contains the bulk of the timber for the sale. The other units have areas of quality timber, as well as areas of deterioration. Disease, competition mortality, and other factors have contributed to areas of poor health and blow down. There is a decent amount of solid standing dead and down timber throughout the sale.

Timber size varies throughout the sale, with the mean diameter being 14.7".

Timber Sale Notice Volume (MBF)

Sp	QMD	Rings/In	Age	MBF Volume by Grade				
				All	2 Saw	3 Saw	4 Saw	5 Saw
DF	16.1			1,212.7	548.9	536.0	127.7	
GF	15.2			1,191.7	577.4	514.1	100.3	
RC	13.3			817.8		702.5	115.4	
WL	15.4			325.3	142.9	162.5	19.6	
WH	14.0			244.1	102.7	110.5	30.8	
PP	20.7			202.9			115.2	87.6
LP	13.0			90.0		82.8	7.3	
ES	16.0			28.2	9.2	16.6	2.4	
WP	22.9			0.7	0.6	0.1		
ALL	14.7			4,113.3	1,382.0	2,125.3	518.6	87.6

Timber Sale Notice Weight (tons)

Sp	Tons by Grade				
	All	2 Saw	3 Saw	4 Saw	5 Saw
DF	7,359.4	3,112.6	3,440.6	806.1	
GF	6,804.9	3,030.2	3,167.2	607.6	
RC	4,420.5		3,679.6	740.9	
WL	1,714.1	720.7	881.4	112.0	
WH	1,512.2	561.5	757.3	193.4	
PP	999.6			546.6	453.0
LP	400.4		367.8	32.6	
ES	143.4	43.0	86.8	13.6	
WP	3.0	2.6	0.4		
ALL	23,357.5	7,470.6	12,381.0	3,053.0	453.0

Timber Sale Overall Cruise Statistics (Cut + Leave Trees)

BA (sq ft/acre)	BA SE (%)	V-BAR (bf/sq ft)	V-BAR SE (%)	Net Vol (bf/acre)	Vol SE (%)
161.4	5.0	170.1	2.3	27,910	5.5

Timber Sale Unit Cruise Design

Unit	Design	Cruise Acres	FMA Acres	N Plots	N Cruise Plots	N Void Plots
MIDDLE CREEK U1	B1C: VR, 1 BAF (40) Measure/ Count Plots, Sighting Ht = 0 ft	36.3	36.3	29	11	5
MIDDLE CREEK U2	B1C: VR, 1 BAF (46.94) Measure/ Count Plots, Sighting Ht = 0 ft	43.6	43.7	33	13	0
MIDDLE CREEK U3	B1C: VR, 1 BAF (40) Measure/ Count Plots, Sighting Ht = 0 ft	16.3	16.3	14	7	1
MIDDLE CREEK U4	B1C: VR, 1 BAF (33.61) Measure/ Count Plots, Sighting Ht = 0 ft	24.9	24.9	22	12	2
MIDDLE CREEK U5	B1C: VR, 1 BAF (40) Measure/ Count Plots, Sighting Ht = 0 ft	44.3	44.3	34	13	4
MIDDLE CREEK ROW 1	ST: Strip/Percent Sample (1 tree expansion)	0.3		1	1	0
MIDDLE CREEK ROW 2	ST: Strip/Percent Sample (1 tree expansion)	0.3		1	1	0
All		166.0	165.6	134	58	12

Timber Sale Log Grade x Sort Summary

Sp	Status	Grade	Sort	Dia	Len	BF Net	Defect %	Tons	MBF Net
DF	LIVE	2 SAW	Domestic	13.4	32.0	3,307	0.5	3,112.6	548.9
DF	LIVE	3 SAW	Domestic	8.3	32.0	3,229	0.6	3,440.6	536.0
DF	LIVE	4 SAW	Domestic	5.3	24.0	769	0.2	806.2	127.7
ES	LIVE	2 SAW	Domestic	12.6	32.0	55	0.0	43.0	9.2
ES	LIVE	3 SAW	Domestic	9.5	32.0	100	0.0	86.8	16.6
ES	LIVE	4 SAW	Domestic	5.4	22.0	15	0.0	13.6	2.4
GF	LIVE	2 SAW	Domestic	14.8	32.0	3,478	3.8	3,030.1	577.4
GF	LIVE	3 SAW	Domestic	7.8	32.0	3,097	2.4	3,167.2	514.1
GF	LIVE	4 SAW	Domestic	5.3	21.0	604	0.7	607.6	100.2
GF	LIVE	CULL	Cull	11.3	8.0	0	100.0	0.0	0.0
LP	LIVE	3 SAW	Domestic	8.5	32.0	499	0.0	367.8	82.8
LP	LIVE	4 SAW	Domestic	5.2	15.0	44	0.0	32.6	7.3
PP	LIVE	4 SAW	Domestic	13.8	32.0	694	1.2	546.7	115.2
PP	LIVE	5 SAW	Domestic	8.0	27.0	527	0.3	452.9	87.5

Sp	Status	Grade	Sort	Dia	Len	BF Net	Defect %	Tons	MBF Net
RC	LIVE	3 SAW	Domestic	8.9	32.0	4,232	1.4	3,679.5	702.6
RC	LIVE	4 SAW	Domestic	6.2	20.0	695	0.0	741.0	115.3
RC	LIVE	CULL	Cull	19.0	6.0	0	100.0	0.0	0.0
WH	LIVE	2 SAW	Domestic	14.1	32.0	619	2.1	561.5	102.7
WH	LIVE	3 SAW	Domestic	8.2	32.0	665	3.2	757.2	110.4
WH	LIVE	4 SAW	Domestic	5.2	23.0	186	0.0	193.5	30.8
WL	LIVE	2 SAW	Domestic	13.0	32.0	861	1.7	720.8	143.0
WL	LIVE	3 SAW	Domestic	7.8	32.0	980	2.3	881.4	162.6
WL	LIVE	4 SAW	Domestic	5.1	25.0	119	1.2	111.9	19.8
WP	LIVE	2 SAW	Domestic	14.7	32.0	4	2.3	2.6	0.6
WP	LIVE	3 SAW	Domestic	5.7	32.0	0	0.0	0.4	0.1

Timber Sale Log Grade x Diameter Bin Summary

Sp	Bin	Status	Grade	Dia	Len	BF Net	Defect %	Tons	MBF Net
DF	5 - 8	LIVE	4 SAW	5.3	24.0	769	0.2	806.2	127.7
DF	5 - 8	LIVE	3 SAW	7.2	32.0	1,265	1.3	1,424.8	209.9
DF	9 - 11	LIVE	3 SAW	9.9	32.0	1,964	0.1	2,015.8	326.1
DF	9 - 11	LIVE	2 SAW	11.5	32.0	47	0.0	43.9	7.8
DF	12 - 14	LIVE	2 SAW	12.9	32.0	2,007	0.3	1,956.7	333.2
DF	15 - 19	LIVE	2 SAW	15.8	32.0	1,143	0.1	1,014.2	189.7
DF	20+	LIVE	2 SAW	20.7	32.0	110	6.2	97.8	18.3
ES	5 - 8	LIVE	4 SAW	5.4	22.0	15	0.0	13.6	2.4
ES	5 - 8	LIVE	3 SAW	8.1	32.0	26	0.0	22.4	4.3
ES	9 - 11	LIVE	3 SAW	10.2	32.0	74	0.0	64.4	12.3
ES	12 - 14	LIVE	2 SAW	12.6	32.0	55	0.0	43.0	9.2
GF	5 - 8	LIVE	4 SAW	5.3	21.0	604	0.7	607.6	100.2
GF	5 - 8	LIVE	3 SAW	6.8	32.0	1,381	3.8	1,515.0	229.3
GF	9 - 11	LIVE	3 SAW	9.7	31.0	1,716	1.2	1,652.2	284.8
GF	9 - 11	LIVE	CULL	11.3	8.0	0	100.0	0.0	0.0
GF	12 - 14	LIVE	2 SAW	13.2	32.0	1,537	0.0	1,310.2	255.1
GF	15 - 19	LIVE	2 SAW	16.6	32.0	1,684	3.4	1,450.6	279.5
GF	20+	LIVE	2 SAW	20.8	27.0	257	23.2	269.3	42.7
LP	5 - 8	LIVE	4 SAW	5.2	15.0	44	0.0	32.6	7.3
LP	5 - 8	LIVE	3 SAW	7.4	32.0	175	0.0	138.0	29.0
LP	9 - 11	LIVE	3 SAW	10.2	32.0	324	0.0	229.8	53.8
PP	5 - 8	LIVE	5 SAW	6.6	25.0	133	0.0	136.1	22.0
PP	9 - 11	LIVE	5 SAW	10.2	32.0	395	0.4	316.8	65.5

Sp	Bin	Status	Grade	Dia	Len	BF Net	Defect %	Tons	MBF Net
PP	12 - 14	LIVE	4 SAW	12.8	32.0	323	1.2	269.5	53.6
PP	15 - 19	LIVE	4 SAW	15.6	32.0	371	1.3	277.2	61.7
RC	5 - 8	LIVE	4 SAW	6.2	20.0	695	0.0	741.0	115.3
RC	5 - 8	LIVE	3 SAW	7.0	32.0	1,162	0.8	1,069.3	192.9
RC	9 - 11	LIVE	3 SAW	9.7	32.0	1,378	1.6	1,200.8	228.8
RC	12 - 14	LIVE	3 SAW	12.5	32.0	851	0.7	689.5	141.2
RC	15 - 19	LIVE	CULL	16.0	7.0	0	100.0	0.0	0.0
RC	15 - 19	LIVE	3 SAW	16.2	32.0	734	2.9	648.2	121.9
RC	20+	LIVE	3 SAW	21.2	32.0	107	0.0	71.7	17.7
RC	20+	LIVE	CULL	29.9	4.0	0	100.0	0.0	0.0
WH	5 - 8	LIVE	4 SAW	5.2	23.0	186	0.0	193.5	30.8
WH	5 - 8	LIVE	3 SAW	7.5	32.0	352	5.8	440.4	58.4
WH	9 - 11	LIVE	3 SAW	9.7	32.0	313	0.0	316.9	52.0
WH	12 - 14	LIVE	2 SAW	12.5	32.0	279	0.5	278.9	46.2
WH	15 - 19	LIVE	2 SAW	14.6	32.0	76	2.0	81.2	12.7
WH	20+	LIVE	2 SAW	22.4	32.0	264	3.7	201.4	43.8
WL	5 - 8	LIVE	4 SAW	5.1	25.0	119	1.2	111.9	19.8
WL	5 - 8	LIVE	3 SAW	7.1	32.0	375	5.7	355.5	62.3
WL	9 - 11	LIVE	3 SAW	9.3	32.0	604	0.0	525.9	100.3
WL	12 - 14	LIVE	2 SAW	12.1	32.0	551	0.0	463.7	91.4
WL	15 - 19	LIVE	2 SAW	15.7	32.0	307	4.7	253.4	51.0
WL	20+	LIVE	2 SAW	20.9	32.0	4	0.0	3.7	0.6
WP	5 - 8	LIVE	3 SAW	5.7	32.0	0	0.0	0.4	0.1
WP	12 - 14	LIVE	2 SAW	12.5	32.0	1	6.3	0.9	0.2
WP	15 - 19	LIVE	2 SAW	16.9	32.0	3	0.0	1.7	0.4

Timber Sale Log Sort x Diameter Bin Summary

Sp	Bin	Status	Sort	Dia	Len	BF Net	Defect %	Tons	MBF Net
DF	5 - 8	LIVE	Domestic	6.1	27.0	2,034	0.9	2,231.0	337.6
DF	9 - 11	LIVE	Domestic	10.0	32.0	2,012	0.1	2,059.7	333.9
DF	12 - 14	LIVE	Domestic	12.9	32.0	2,007	0.3	1,956.7	333.2
DF	15 - 19	LIVE	Domestic	15.8	32.0	1,143	0.1	1,014.2	189.7
DF	20+	LIVE	Domestic	20.7	32.0	110	6.2	97.8	18.3
ES	5 - 8	LIVE	Domestic	6.4	25.0	41	0.0	35.9	6.8
ES	9 - 11	LIVE	Domestic	10.2	32.0	74	0.0	64.4	12.3
ES	12 - 14	LIVE	Domestic	12.6	32.0	55	0.0	43.0	9.2
GF	5 - 8	LIVE	Domestic	6.0	27.0	1,985	2.9	2,122.6	329.5

Sp	Bin	Status	Sort	Dia	Len	BF Net	Defect %	Tons	MBF Net
GF	9 - 11	LIVE	Domestic	9.7	31.0	1,716	1.2	1,652.2	284.8
GF	9 - 11	LIVE	Cull	11.3	8.0	0	100.0	0.0	0.0
GF	12 - 14	LIVE	Domestic	13.2	32.0	1,537	0.0	1,310.2	255.1
GF	15 - 19	LIVE	Domestic	16.6	32.0	1,684	3.4	1,450.6	279.5
GF	20+	LIVE	Domestic	20.8	27.0	257	23.2	269.3	42.7
LP	5 - 8	LIVE	Domestic	6.3	23.0	218	0.0	170.6	36.2
LP	9 - 11	LIVE	Domestic	10.2	32.0	324	0.0	229.8	53.8
PP	5 - 8	LIVE	Domestic	6.6	25.0	133	0.0	136.1	22.0
PP	9 - 11	LIVE	Domestic	10.2	32.0	395	0.4	316.8	65.5
PP	12 - 14	LIVE	Domestic	12.8	32.0	323	1.2	269.5	53.6
PP	15 - 19	LIVE	Domestic	15.6	32.0	371	1.3	277.2	61.7
RC	5 - 8	LIVE	Domestic	6.6	26.0	1,857	0.5	1,810.3	308.2
RC	9 - 11	LIVE	Domestic	9.7	32.0	1,378	1.6	1,200.8	228.8
RC	12 - 14	LIVE	Domestic	12.5	32.0	851	0.7	689.5	141.2
RC	15 - 19	LIVE	Cull	16.0	7.0	0	100.0	0.0	0.0
RC	15 - 19	LIVE	Domestic	16.2	32.0	734	2.9	648.2	121.9
RC	20+	LIVE	Domestic	21.2	32.0	107	0.0	71.7	17.7
RC	20+	LIVE	Cull	29.9	4.0	0	100.0	0.0	0.0
WH	5 - 8	LIVE	Domestic	6.2	27.0	538	3.9	633.9	89.2
WH	9 - 11	LIVE	Domestic	9.7	32.0	313	0.0	316.9	52.0
WH	12 - 14	LIVE	Domestic	12.5	32.0	279	0.5	278.9	46.2
WH	15 - 19	LIVE	Domestic	14.6	32.0	76	2.0	81.2	12.7
WH	20+	LIVE	Domestic	22.4	32.0	264	3.7	201.4	43.8
WL	5 - 8	LIVE	Domestic	6.2	29.0	494	4.7	467.4	82.1
WL	9 - 11	LIVE	Domestic	9.3	32.0	604	0.0	525.9	100.3
WL	12 - 14	LIVE	Domestic	12.1	32.0	551	0.0	463.7	91.4
WL	15 - 19	LIVE	Domestic	15.7	32.0	307	4.7	253.4	51.0
WL	20+	LIVE	Domestic	20.9	32.0	4	0.0	3.7	0.6
WP	5 - 8	LIVE	Domestic	5.7	32.0	0	0.0	0.4	0.1
WP	12 - 14	LIVE	Domestic	12.5	32.0	1	6.3	0.9	0.2
WP	15 - 19	LIVE	Domestic	16.9	32.0	3	0.0	1.7	0.4

Cruise Unit Report MIDDLE CREEK U1

Unit Sale Notice Volume (MBF): MIDDLE CREEK U1

Sp	QMD	Rings/In	Age	MBF Volume by Grade			
				All	2 Saw	3 Saw	4 Saw
DF	14.9			374.0	172.8	164.1	37.0
GF	11.6			143.2	40.2	77.4	25.7
WL	15.2			103.1	63.9	34.6	4.7
RC	13.6			65.0		49.0	16.1
WH	14.5			61.5	27.5	27.3	6.7
LP	14.4			10.6		10.1	0.6
ALL	13.6			757.5	304.4	362.4	90.7

Unit Sale Notice Weight (tons): MIDDLE CREEK U1

Sp	Tons by Grade			
	All	2 Saw	3 Saw	4 Saw
DF	2,232.4	974.3	1,030.4	227.7
GF	895.7	207.1	532.1	156.5
WL	543.3	304.9	213.8	24.6
WH	379.3	160.8	177.9	40.6
RC	348.7		243.5	105.2
LP	50.0		46.8	3.2
ALL	4,449.4	1,647.1	2,244.5	557.8

Unit Cruise Design: MIDDLE CREEK U1

Design	Cruise Acres	FMA Acres	N Plots	N Cruise Plots	N Void Plots
B1C: VR, 1 BAF (40) Measure/Count Plots, Sighting Ht = 0 ft	36.3	36.3	29	11	5

Unit Cruise Summary: MIDDLE CREEK U1

Sp	Cruised Trees	All Trees	Trees/Plot	Ring-Count Trees
PP		1	1.0	0
DF	12	47	1.6	0
GF	9	21	0.7	0
WL	3	10	0.3	0

Sp	Cruised Trees	All Trees	Trees/Plot	Ring-Count Trees
RC	3	14	0.5	0
WH	5	6	0.2	0
LP	1	1	0.0	0
ALL	33	100	3.4	0

Unit Cruise Statistics (Cut + Leave Trees): MIDDLE CREEK U1

Sp	BA (sq ft/acre)	BA CV (%)	BA SE (%)	V-BAR (bf/sq ft)	V-BAR CV (%)	V-BAR SE (%)	Net Vol (bf/acre)	Vol CV (%)	Vol SE (%)
PP	40.0	0.0	0.0						
DF	64.8	125.0	23.2	177.7	19.6	5.7	11,522	126.5	23.9
GF	29.0	151.7	28.2	143.0	41.8	13.9	4,142	157.4	31.4
WL	13.8	248.5	46.1	228.8	19.5	11.2	3,155	249.2	47.5
RC	19.3	196.7	36.5	144.3	33.5	19.3	2,786	199.5	41.3
WH	8.3	538.5	100.0	204.5	7.7	3.4	1,692	538.6	100.1
LP	1.4	538.5	100.0	212.2	0.0	0.0	293	538.5	100.0
ALL	137.9	69.1	12.8	172.7	28.6	5.0	23,828	74.8	13.8

Unit Summary: MIDDLE CREEK U1

Sp	Status	Rx	N	D	QMD	BL	THT	BF Net	Defect %	TPA	BA	RD	Tons	MBF Net
DF	LIVE	CUT	12	ALL	14.9	70	111	10,296	0.1	47.8	57.9	15.0	2,232.4	373.9
DF	LIVE	LEA	0	ALL	25.3			1,226	0.1	2.0	6.9	1.4	265.8	44.5
GF	LIVE	CUT	9	ALL	11.6	49	86	3,944	5.0	37.6	27.6	8.1	895.7	143.3
GF	LIVE	LEA	0	ALL	23.0			197	5.0	0.5	1.4	0.3	44.8	7.2
LP	LIVE	CUT	1	ALL	14.4	81	103	293	0.0	1.2	1.4	0.4	50.0	10.6
PP	LIVE	LEA	0	ALL	27.0					0.3	1.4	0.3		
RC	LIVE	CUT	3	ALL	13.6	43	836	1,791	9.8	12.3	12.4	3.4	348.7	65.0
RC	LIVE	LEA	0	ALL	24.5			995	9.8	2.1	6.9	1.4	193.7	36.1
WH	LIVE	CUT	5	ALL	14.5	76	102	1,692	0.2	7.2	8.3	2.2	379.3	61.5
WL	LIVE	CUT	3	ALL	15.2	94	137	2,840	6.0	9.9	12.4	3.2	543.3	103.1
WL	LIVE	LEA	0	ALL	31.0	105	116	316	6.0	0.3	1.4	0.2	60.4	11.5
ALL	LIVE	LEA	0	ALL	25.2	6	7	2,734	4.9	5.2	18.0	3.6	564.7	99.3
ALL	LIVE	CUT	33	ALL	13.8	63	181	20,856	2.8	116.0	120.0	32.3	4,449.4	757.4
ALL	ALL	ALL	33	ALL	14.5	60	174	23,590	3.0	121.2	138.0	35.9	5,014.1	856.7

Unit Stand Table: MIDDLE CREEK U1

Sp	D	Status	Rx	N	QMD	BL	THT	BF Net	Defect %	TPA	BA	RD	Tons	MBF Net
DF	8	LIVE	CUT	1	7.7	42	115	642	0.0	14.9	4.8	1.7	123.6	23.3
DF	14	LIVE	CUT	3	13.5	74	104	2,061	0.0	14.7	14.5	3.9	520.1	74.8
DF	16	LIVE	CUT	1	16.7	76	95	749	0.0	3.2	4.8	1.2	170.8	27.2
DF	18	LIVE	CUT	3	18.4	90	111	2,813	0.0	7.8	14.5	3.4	598.9	102.2
DF	20	LIVE	CUT	1	19.5	93	119	945	0.5	2.3	4.8	1.1	204.8	34.3
DF	22	LIVE	CUT	1	22.2	99	127	1,112	0.0	1.8	4.8	1.0	217.5	40.4
DF	24	LIVE	CUT	1	24.0	105	135	1,088	0.0	1.5	4.8	1.0	216.3	39.5
DF	26	LIVE	CUT	1	25.5	81	102	886	0.5	1.4	4.8	1.0	180.4	32.2
DF	22	LIVE	LEA	1	21.0			306	0.1	0.7	1.7	0.4	66.4	11.1
DF	26	LIVE	LEA	1	26.0			307	0.1	0.5	1.7	0.3	66.5	11.1
DF	28	LIVE	LEA	1	27.0			306	0.1	0.4	1.7	0.3	66.4	11.1
DF	30	LIVE	LEA	1	30.0			307	0.1	0.4	1.7	0.3	66.5	11.1
GF	8	LIVE	CUT	1	7.4	28	67	277	6.9	10.3	3.1	1.1	64.1	10.1
GF	10	LIVE	CUT	2	10.0	49	80	747	4.9	11.3	6.1	1.9	191.2	27.1
GF	12	LIVE	CUT	2	12.4	56	77	813	0.0	7.3	6.1	1.7	194.3	29.5
GF	14	LIVE	CUT	2	13.8	56	130	711	17.5	5.9	6.1	1.7	175.0	25.8
GF	18	LIVE	CUT	1	17.4	79	97	542	0.0	1.9	3.1	0.7	119.7	19.7
GF	24	LIVE	CUT	1	24.0	102	131	854	0.0	1.0	3.1	0.6	151.3	31.0
GF	24	LIVE	LEA	1	23.0			197	5.0	0.5	1.4	0.3	44.8	7.2
LP	14	LIVE	CUT	1	14.4	81	103	293	0.0	1.2	1.4	0.4	50.0	10.6
PP	28	LIVE	LEA	1	27.0					0.4	1.4	0.3		
RC	8	LIVE	CUT	1	8.5	35	962	420	0.0	10.5	4.1	1.4	98.6	15.3
RC	26	LIVE	CUT	1	26.2	82	105	557	12.2	1.1	4.1	0.8	131.1	20.2
RC	32	LIVE	CUT	1	32.5	93	119	814	12.6	0.7	4.1	0.7	118.9	29.6
RC	18	LIVE	LEA	1	17.0			199	9.8	0.9	1.4	0.3	38.7	7.2
RC	28	LIVE	LEA	1	27.0			199	9.8	0.3	1.4	0.3	38.7	7.2
RC	30	LIVE	LEA	3	29.3			597	9.8	0.9	4.1	0.8	116.2	21.7
WH	10	LIVE	CUT	1	9.7	70	109	280	0.0	2.7	1.4	0.4	62.8	10.2
WH	14	LIVE	CUT	1	13.8	81	104	303	0.0	1.3	1.4	0.4	66.7	11.0
WH	16	LIVE	CUT	2	15.6	78	96	601	0.0	2.1	2.8	0.7	126.7	21.8
WH	20	LIVE	CUT	1	20.9	83	97	508	1.4	1.2	2.8	0.6	123.1	18.4
WL	10	LIVE	CUT	1	10.8	89	139	768	12.6	6.5	4.1	1.3	178.1	27.9
WL	22	LIVE	CUT	2	21.3	105	134	2,072	3.3	3.3	8.3	1.8	365.2	75.3
WL	32	LIVE	LEA	1	31.0	105	116	316	6.0	0.3	1.4	0.3	60.4	11.5

Unit Log Grade Summary: MIDDLE CREEK U1

Sp	Status	Grade	Dia	Len	BF Net	Defect %	Tons	MBF Net
DF	LIVE	2 SAW	13.7	32.0	4,759	0.0	974.3	172.8
DF	LIVE	3 SAW	8.2	31.0	4,519	0.0	1,030.4	164.1
DF	LIVE	4 SAW	5.4	27.0	1,018	0.9	227.7	37.0
GF	LIVE	2 SAW	14.0	32.0	1,106	0.0	207.1	40.2
GF	LIVE	3 SAW	7.8	31.0	2,131	4.5	532.1	77.4
GF	LIVE	4 SAW	5.1	19.0	707	2.8	156.5	25.7
GF	LIVE	CULL	11.3	8.0	0	100.0	0.0	0.0
LP	LIVE	3 SAW	9.1	32.0	277	0.0	46.8	10.1
LP	LIVE	4 SAW	5.3	12.0	16	0.0	3.2	0.6
RC	LIVE	3 SAW	14.3	30.0	1,349	5.4	243.5	49.0
RC	LIVE	4 SAW	6.1	30.0	442	0.0	105.2	16.1
RC	LIVE	CULL	29.9	4.0	0	100.0	0.0	0.0
WH	LIVE	2 SAW	12.8	32.0	756	0.9	160.8	27.5
WH	LIVE	3 SAW	8.2	32.0	750	0.0	177.9	27.3
WH	LIVE	4 SAW	5.1	20.0	186	0.0	40.6	6.7
WL	LIVE	2 SAW	14.1	32.0	1,758	3.8	304.9	63.9
WL	LIVE	3 SAW	7.3	32.0	952	9.9	213.8	34.6
WL	LIVE	4 SAW	5.1	20.0	130	4.8	24.6	4.7

Unit Log Sort Summary: MIDDLE CREEK U1

Sp	Status	Grade	Dia	Len	BF Net	Defect %	Tons	MBF Net
DF	LIVE	Domestic	8.4	30.0	10,296	0.1	2,232.4	374.0
GF	LIVE	Cull	11.3	8.0	0	100.0	0.0	0.0
GF	LIVE	Domestic	6.8	25.0	3,944	3.0	895.7	143.2
LP	LIVE	Domestic	7.8	25.0	293	0.0	50.0	10.6
RC	LIVE	Cull	29.9	4.0	0	100.0	0.0	0.0
RC	LIVE	Domestic	8.4	30.0	1,791	4.1	348.7	65.0
WH	LIVE	Domestic	7.8	27.0	1,692	0.4	379.3	61.5
WL	LIVE	Domestic	8.4	29.0	2,840	6.0	543.3	103.1

Unit Log Grade x Sort Summary: MIDDLE CREEK U1

Sp	Status	Grade	Sort	Dia	Len	BF Net	Defect %	Tons	MBF Net
DF	LIVE	2 SAW	Domestic	13.7	32.0	4,759	0.0	974.3	172.8
DF	LIVE	3 SAW	Domestic	8.2	31.0	4,519	0.0	1,030.4	164.1
DF	LIVE	4 SAW	Domestic	5.4	27.0	1,018	0.9	227.7	37.0

Sp	Status	Grade	Sort	Dia	Len	BF Net	Defect %	Tons	MBF Net
GF	LIVE	2 SAW	Domestic	14.0	32.0	1,106	0.0	207.1	40.2
GF	LIVE	3 SAW	Domestic	7.8	31.0	2,131	4.5	532.1	77.4
GF	LIVE	4 SAW	Domestic	5.1	19.0	707	2.8	156.5	25.7
GF	LIVE	CULL	Cull	11.3	8.0	0	100.0	0.0	0.0
LP	LIVE	3 SAW	Domestic	9.1	32.0	277	0.0	46.8	10.1
LP	LIVE	4 SAW	Domestic	5.3	12.0	16	0.0	3.2	0.6
RC	LIVE	3 SAW	Domestic	14.3	30.0	1,349	5.4	243.5	49.0
RC	LIVE	4 SAW	Domestic	6.1	30.0	442	0.0	105.2	16.1
RC	LIVE	CULL	Cull	29.9	4.0	0	100.0	0.0	0.0
WH	LIVE	2 SAW	Domestic	12.8	32.0	756	0.9	160.8	27.5
WH	LIVE	3 SAW	Domestic	8.2	32.0	750	0.0	177.9	27.3
WH	LIVE	4 SAW	Domestic	5.1	20.0	186	0.0	40.6	6.7
WL	LIVE	2 SAW	Domestic	14.1	32.0	1,758	3.8	304.9	63.9
WL	LIVE	3 SAW	Domestic	7.3	32.0	952	9.9	213.8	34.6
WL	LIVE	4 SAW	Domestic	5.1	20.0	130	4.8	24.6	4.7

Unit Log Grade x Diameter Bin Summary: MIDDLE CREEK U1

Sp	Bin	Status	Grade	Dia	Len	BF Net	Defect %	Tons	MBF Net
DF	5 - 8	LIVE	4 SAW	5.4	27.0	1,018	0.9	227.7	37.0
DF	5 - 8	LIVE	3 SAW	6.9	31.0	1,536	0.0	377.0	55.8
DF	9 - 11	LIVE	3 SAW	9.6	32.0	2,984	0.0	653.4	108.4
DF	12 - 14	LIVE	2 SAW	12.9	32.0	2,991	0.0	606.2	108.6
DF	15 - 19	LIVE	2 SAW	16.1	32.0	1,768	0.0	368.1	64.2
GF	5 - 8	LIVE	4 SAW	5.1	19.0	707	2.8	156.5	25.7
GF	5 - 8	LIVE	3 SAW	7.4	32.0	1,653	2.3	415.4	60.0
GF	9 - 11	LIVE	3 SAW	9.4	26.0	478	11.5	116.7	17.4
GF	9 - 11	LIVE	CULL	11.3	8.0	0	100.0	0.0	0.0
GF	12 - 14	LIVE	2 SAW	12.8	32.0	625	0.0	124.9	22.7
GF	15 - 19	LIVE	2 SAW	17.8	32.0	481	0.0	82.2	17.5
LP	5 - 8	LIVE	4 SAW	5.3	12.0	16	0.0	3.2	0.6
LP	5 - 8	LIVE	3 SAW	7.3	32.0	78	0.0	16.0	2.8
LP	9 - 11	LIVE	3 SAW	10.9	32.0	199	0.0	30.9	7.2
RC	5 - 8	LIVE	4 SAW	6.1	30.0	442	0.0	105.2	16.1
RC	9 - 11	LIVE	3 SAW	10.4	27.0	251	0.0	41.2	9.1
RC	15 - 19	LIVE	3 SAW	15.6	32.0	609	11.3	130.5	22.1
RC	20+	LIVE	3 SAW	21.2	32.0	488	0.0	71.7	17.7
RC	20+	LIVE	CULL	29.9	4.0	0	100.0	0.0	0.0

Sp	Bin	Status	Grade	Dia	Len	BF Net	Defect %	Tons	MBF Net
WH	5 - 8	LIVE	4 SAW	5.1	20.0	186	0.0	40.6	6.7
WH	5 - 8	LIVE	3 SAW	7.5	32.0	416	0.0	102.4	15.1
WH	9 - 11	LIVE	3 SAW	9.9	32.0	335	0.0	75.5	12.1
WH	12 - 14	LIVE	2 SAW	11.9	32.0	406	0.0	79.6	14.8
WH	15 - 19	LIVE	2 SAW	14.6	32.0	350	2.0	81.2	12.7
WL	5 - 8	LIVE	4 SAW	5.1	20.0	130	4.8	24.6	4.7
WL	5 - 8	LIVE	3 SAW	7.2	32.0	771	11.9	179.7	28.0
WL	9 - 11	LIVE	3 SAW	8.6	32.0	181	0.0	34.1	6.6
WL	12 - 14	LIVE	2 SAW	12.5	32.0	677	0.0	112.2	24.6
WL	15 - 19	LIVE	2 SAW	15.8	32.0	1,081	6.1	192.7	39.3

Unit Log Sort x Diameter Bin Summary: MIDDLE CREEK U1

Sp	Bin	Status	Sort	Dia	Len	BF Net	Defect %	Tons	MBF Net
DF	5 - 8	LIVE	Domestic	6.1	29.0	2,553	0.3	604.7	92.7
DF	9 - 11	LIVE	Domestic	9.6	32.0	2,984	0.0	653.4	108.4
DF	12 - 14	LIVE	Domestic	12.9	32.0	2,991	0.0	606.2	108.6
DF	15 - 19	LIVE	Domestic	16.1	32.0	1,768	0.0	368.1	64.2
GF	5 - 8	LIVE	Domestic	6.1	25.0	2,360	2.4	571.9	85.7
GF	9 - 11	LIVE	Domestic	9.4	26.0	478	11.5	116.7	17.4
GF	9 - 11	LIVE	Cull	11.3	8.0	0	100.0	0.0	0.0
GF	12 - 14	LIVE	Domestic	12.8	32.0	625	0.0	124.9	22.7
GF	15 - 19	LIVE	Domestic	17.8	32.0	481	0.0	82.2	17.5
LP	5 - 8	LIVE	Domestic	6.3	22.0	94	0.0	19.1	3.4
LP	9 - 11	LIVE	Domestic	10.9	32.0	199	0.0	30.9	7.2
RC	5 - 8	LIVE	Domestic	6.1	30.0	442	0.0	105.2	16.1
RC	9 - 11	LIVE	Domestic	10.4	27.0	251	0.0	41.2	9.1
RC	15 - 19	LIVE	Domestic	15.6	32.0	609	11.3	130.5	22.1
RC	20+	LIVE	Domestic	21.2	32.0	488	0.0	71.7	17.7
RC	20+	LIVE	Cull	29.9	4.0	0	100.0	0.0	0.0
WH	5 - 8	LIVE	Domestic	6.2	26.0	602	0.0	143.0	21.8
WH	9 - 11	LIVE	Domestic	9.9	32.0	335	0.0	75.5	12.1
WH	12 - 14	LIVE	Domestic	11.9	32.0	406	0.0	79.6	14.8
WH	15 - 19	LIVE	Domestic	14.6	32.0	350	2.0	81.2	12.7
WL	5 - 8	LIVE	Domestic	6.5	28.0	901	10.9	204.3	32.7
WL	9 - 11	LIVE	Domestic	8.6	32.0	181	0.0	34.1	6.6
WL	12 - 14	LIVE	Domestic	12.5	32.0	677	0.0	112.2	24.6
WL	15 - 19	LIVE	Domestic	15.8	32.0	1,081	6.1	192.7	39.3

Cruise Unit Report MIDDLE CREEK U2

Unit Sale Notice Volume (MBF): MIDDLE CREEK U2

Sp	QMD	Rings/In	Age	MBF Volume by Grade				
				All	2 Saw	3 Saw	4 Saw	5 Saw
RC	13.9			605.3		554.1	51.2	
GF	17.1			585.6	384.3	177.9	23.3	
WH	13.7			160.1	69.5	68.5	22.0	
DF	19.7			148.9	99.7	38.7	10.5	
WL	16.6			65.1	36.1	21.7	7.2	
ES	16.0			28.2	9.2	16.6	2.4	
PP	14.2			6.0				6.0
ALL	15.0			1,599.1	598.9	877.7	116.6	6.0

Unit Sale Notice Weight (tons): MIDDLE CREEK U2

Sp	Tons by Grade				
	All	2 Saw	3 Saw	4 Saw	5 Saw
GF	3,233.4	2,059.3	1,009.2	164.9	
RC	3,192.8		2,889.9	302.9	
WH	995.4	367.5	490.3	137.6	
DF	835.9	551.8	210.5	73.6	
WL	349.0	198.7	107.4	43.0	
ES	143.4	43.0	86.8	13.6	
PP	36.6				36.6
ALL	8,786.5	3,220.2	4,794.1	735.6	36.6

Unit Cruise Design: MIDDLE CREEK U2

Design	Cruise Acres	FMA Acres	N Plots	N Cruise Plots	N Void Plots
B1C: VR, 1 BAF (46.94) Measure/Count Plots, Sighting Ht = 0 ft	43.6	43.7	33	13	0

Unit Cruise Summary: MIDDLE CREEK U2

Sp	Cruised Trees	All Trees	Trees/Plot	Ring-Count Trees
RC	23	64	1.9	0
GF	13	43	1.3	0

Sp	Cruised Trees	All Trees	Trees/Plot	Ring-Count Trees
DF	4	20	0.6	0
WH	5	12	0.4	0
WL	1	9	0.3	0
ES	2	2	0.1	0
PP	1	2	0.1	0
ALL	49	152	4.6	0

Unit Cruise Statistics (Cut + Leave Trees): MIDDLE CREEK U2

Sp	BA (sq ft/acre)	BA CV (%)	BA SE (%)	V-BAR (bf/sq ft)	V-BAR CV (%)	V-BAR SE (%)	Net Vol (bf/acre)	Vol CV (%)	Vol SE (%)
RC	91.0	71.7	12.5	157.3	25.4	5.3	14,318	76.1	13.6
GF	61.2	133.6	23.3	219.4	20.9	5.8	13,418	135.2	24.0
DF	28.4	136.4	23.7	218.0	19.1	9.5	6,203	137.8	25.6
WH	17.1	204.2	35.5	214.9	36.9	16.5	3,668	207.5	39.2
WL	12.8	247.2	43.0	209.6	0.0	0.0	2,683	247.2	43.0
ES	2.8	574.5	100.0	227.5	2.6	1.9	647	574.5	100.0
PP	2.8	399.8	69.6	96.4	0.0	0.0	274	399.8	69.6
ALL	216.2	42.4	7.4	190.6	28.8	4.1	41,211	51.2	8.4

Unit Summary: MIDDLE CREEK U2

Sp	Status	Rx	N	D	QMD	BL	THT	BF Net	Defect %	TPA	BA	RD	Tons	MBF Net
DF	LIVE	CUT	4	ALL	19.7	99	126	3,412	0.0	7.4	15.6	3.5	835.9	148.9
DF	LIVE	LEA	0	ALL	23.3			2,791	0.0	4.3	12.8	2.7	683.9	121.8
ES	LIVE	CUT	2	ALL	16.0	91	115	647	0.0	2.0	2.8	0.7	143.4	28.2
GF	LIVE	CUT	13	ALL	17.1	76	107	13,418	3.9	38.4	61.2	14.8	3,233.4	585.6
PP	LIVE	CUT	1	ALL	14.2	51	82	137	0.0	1.3	1.4	0.4	36.6	6.0
PP	LIVE	LEA	0	ALL	29.0			137	0.0	0.3	1.4	0.3	36.6	6.0
RC	LIVE	CUT	23	ALL	13.9	59	105	13,871	2.0	83.7	88.2	23.7	3,192.8	605.3
RC	LIVE	LEA	0	ALL	28.2			447	2.0	0.7	2.8	0.5	103.0	19.5
WH	LIVE	CUT	5	ALL	13.7	75	106	3,668	3.3	16.7	17.1	4.6	995.4	160.0
WL	LIVE	CUT	1	ALL	16.6	95	119	1,491	0.0	4.7	7.1	1.7	349.0	65.1
WL	LIVE	LEA	0	ALL	26.1			1,193	0.0	1.5	5.7	1.1	279.2	52.0
ALL	LIVE	CUT	49	ALL	15.2	68	107	36,644	2.5	154.2	193.4	49.4	8,786.5	1,599.1
ALL	LIVE	LEA	0	ALL	24.7			4,568	0.2	6.8	22.7	4.6	1,102.7	199.3
ALL	ALL	ALL	49	ALL	15.7	65	102	41,212	2.3	161.0	216.1	54.0	9,889.2	1,798.4

Unit Stand Table: MIDDLE CREEK U2

Sp	D	Status	Rx	N	QMD	BL	THT	BF Net	Defect %	TPA	BA	RD	Tons	MBF Net
DF	18	LIVE	CUT	1	18.6	99	120	873	0.0	2.1	3.9	0.9	211.5	38.1
DF	20	LIVE	CUT	3	20.1	99	129	2,539	0.0	5.3	11.7	2.6	624.4	110.8
DF	18	LIVE	LEA	1	18.0			310	0.0	0.8	1.4	0.3	76.0	13.5
DF	20	LIVE	LEA	1	20.0			310	0.0	0.7	1.4	0.3	76.0	13.5
DF	24	LIVE	LEA	3	24.0			930	0.0	1.4	4.3	0.9	227.9	40.6
DF	26	LIVE	LEA	2	25.5			620	0.0	0.8	2.8	0.6	152.0	27.1
DF	28	LIVE	LEA	2	27.2			620	0.0	0.7	2.8	0.5	152.0	27.1
ES	16	LIVE	CUT	1	15.0	90	116	317	0.0	1.1	1.4	0.4	72.4	13.9
ES	18	LIVE	CUT	1	17.2	92	114	330	0.0	0.9	1.4	0.3	71.0	14.4
GF	8	LIVE	CUT	1	8.5	43	87	549	0.0	11.9	4.7	1.6	149.3	24.0
GF	14	LIVE	CUT	1	14.0	71	92	783	3.8	4.4	4.7	1.3	209.1	34.2
GF	16	LIVE	CUT	2	16.2	93	119	2,184	0.0	6.6	9.4	2.3	530.9	95.3
GF	18	LIVE	CUT	1	18.7	102	131	1,236	0.0	2.5	4.7	1.1	283.7	53.9
GF	20	LIVE	CUT	2	19.3	91	113	2,111	0.0	4.6	9.4	2.1	497.9	92.1
GF	22	LIVE	CUT	1	21.5	85	108	816	14.1	1.9	4.7	1.0	231.0	35.6
GF	24	LIVE	CUT	2	24.6	99	127	2,191	3.9	2.9	9.4	1.9	522.1	95.6
GF	26	LIVE	CUT	1	25.3	102	131	1,042	22.1	1.3	4.7	0.9	269.7	45.5
GF	28	LIVE	CUT	1	27.1	100	129	1,161	0.0	1.2	4.7	0.9	261.4	50.6
GF	30	LIVE	CUT	1	30.5	110	142	1,345	0.0	0.9	4.7	0.9	278.2	58.7
PP	14	LIVE	CUT	1	14.2	51	82	137	0.0	1.3	1.4	0.4	36.6	6.0
PP	30	LIVE	LEA	1	29.0			137	0.0	0.3	1.4	0.3	36.6	6.0
RC	8	LIVE	CUT	2	8.5	33	104	793	0.0	19.3	7.7	2.6	186.5	34.6
RC	10	LIVE	CUT	3	10.2	53	110	1,620	0.0	20.4	11.5	3.6	381.8	70.7
RC	12	LIVE	CUT	3	12.2	65	107	1,762	0.6	14.2	11.5	3.3	435.0	76.9
RC	14	LIVE	CUT	2	13.7	56	82	952	0.0	7.5	7.7	2.1	245.0	41.6
RC	18	LIVE	CUT	5	17.5	83	111	3,590	2.1	11.5	19.2	4.6	799.2	156.7
RC	20	LIVE	CUT	3	19.6	78	99	1,569	10.1	5.5	11.5	2.6	372.3	68.5
RC	22	LIVE	CUT	1	22.7	86	110	795	0.0	1.4	3.8	0.8	162.3	34.7
RC	24	LIVE	CUT	2	24.0	83	106	1,379	1.3	2.4	7.7	1.6	303.0	60.2
RC	26	LIVE	CUT	1	25.9	83	107	706	0.0	1.0	3.8	0.8	153.7	30.8
RC	28	LIVE	CUT	1	28.3	88	131	704	0.0	0.9	3.8	0.7	154.0	30.7
RC	26	LIVE	LEA	1	26.0			223	2.0	0.4	1.4	0.3	51.5	9.8
RC	32	LIVE	LEA	1	31.0			224	2.0	0.3	1.4	0.3	51.5	9.8
WH	10	LIVE	CUT	1	10.6	69	104	618	0.0	5.6	3.4	1.1	186.7	27.0
WH	12	LIVE	CUT	2	12.0	74	103	1,213	6.4	8.7	6.8	2.0	370.3	52.9
WH	18	LIVE	CUT	1	18.9	86	116	662	0.0	1.8	3.4	0.8	193.3	28.9
WH	32	LIVE	CUT	1	31.6	109	138	1,174	3.6	0.6	3.4	0.6	245.1	51.2

Sp	D	Status	Rx	N	QMD	BL	THT	BF Net	Defect %	TPA	BA	RD	Tons	MBF Net
WL	16	LIVE	CUT	1	16.6	95	119	1,491	0.0	4.7	7.1	1.7	349.0	65.1
WL	20	LIVE	LEA	1	20.0			298	0.0	0.7	1.4	0.3	69.8	13.0
WL	26	LIVE	LEA	1	25.0			298	0.0	0.4	1.4	0.3	69.8	13.0
WL	30	LIVE	LEA	1	30.0			298	0.0	0.3	1.4	0.3	69.8	13.0
WL	40	LIVE	LEA	1	39.0			298	0.0	0.2	1.4	0.2	69.8	13.0

Unit Log Grade Summary: MIDDLE CREEK U2

Sp	Status	Grade	Dia	Len	BF Net	Defect %	Tons	MBF Net
DF	LIVE	2 SAW	13.3	32.0	2,284	0.0	551.8	99.7
DF	LIVE	3 SAW	9.4	32.0	887	0.0	210.5	38.7
DF	LIVE	4 SAW	5.2	29.0	241	0.0	73.6	10.5
ES	LIVE	2 SAW	12.6	32.0	211	0.0	43.0	9.2
ES	LIVE	3 SAW	9.5	32.0	381	0.0	86.8	16.6
ES	LIVE	4 SAW	5.4	22.0	55	0.0	13.6	2.4
GF	LIVE	2 SAW	14.8	32.0	8,807	5.6	2,059.3	384.3
GF	LIVE	3 SAW	8.1	32.0	4,078	0.7	1,009.2	177.9
GF	LIVE	4 SAW	6.1	23.0	533	0.0	164.9	23.3
PP	LIVE	5 SAW	7.3	24.0	137	0.0	36.6	6.0
RC	LIVE	3 SAW	8.8	32.0	12,698	1.3	2,889.9	554.1
RC	LIVE	4 SAW	6.3	20.0	1,173	0.0	302.9	51.2
RC	LIVE	CULL	16.0	7.0	0	100.0	0.0	0.0
WH	LIVE	2 SAW	16.4	32.0	1,593	2.7	367.5	69.5
WH	LIVE	3 SAW	8.0	32.0	1,571	5.0	490.3	68.5
WH	LIVE	4 SAW	5.3	25.0	504	0.0	137.6	22.0
WL	LIVE	2 SAW	12.0	32.0	828	0.0	198.7	36.1
WL	LIVE	3 SAW	9.0	32.0	497	0.0	107.4	21.7
WL	LIVE	4 SAW	5.0	28.0	166	0.0	43.0	7.2

Unit Log Sort Summary: MIDDLE CREEK U2

Sp	Status	Grade	Dia	Len	BF Net	Defect %	Tons	MBF Net
DF	LIVE	Domestic	9.9	31.0	3,412	0.0	835.9	148.9
ES	LIVE	Domestic	8.6	29.0	647	0.0	143.4	28.2
GF	LIVE	Domestic	10.0	30.0	13,418	3.9	3,233.4	585.6
PP	LIVE	Domestic	7.3	24.0	137	0.0	36.6	6.0
RC	LIVE	Cull	16.0	7.0	0	100.0	0.0	0.0
RC	LIVE	Domestic	8.1	29.0	13,871	1.2	3,192.8	605.3
WH	LIVE	Domestic	7.7	29.0	3,668	3.3	995.4	160.1

Sp	Status	Grade	Dia	Len	BF Net	Defect %	Tons	MBF Net
WL	LIVE	Domestic	8.7	31.0	1,491	0.0	349.0	65.1

Unit Log Grade x Sort Summary: MIDDLE CREEK U2

Sp	Status	Grade	Sort	Dia	Len	BF Net	Defect %	Tons	MBF Net
DF	LIVE	2 SAW	Domestic	13.3	32.0	2,284	0.0	551.8	99.7
DF	LIVE	3 SAW	Domestic	9.4	32.0	887	0.0	210.5	38.7
DF	LIVE	4 SAW	Domestic	5.2	29.0	241	0.0	73.6	10.5
ES	LIVE	2 SAW	Domestic	12.6	32.0	211	0.0	43.0	9.2
ES	LIVE	3 SAW	Domestic	9.5	32.0	381	0.0	86.8	16.6
ES	LIVE	4 SAW	Domestic	5.4	22.0	55	0.0	13.6	2.4
GF	LIVE	2 SAW	Domestic	14.8	32.0	8,807	5.6	2,059.3	384.3
GF	LIVE	3 SAW	Domestic	8.1	32.0	4,078	0.7	1,009.2	177.9
GF	LIVE	4 SAW	Domestic	6.1	23.0	533	0.0	164.9	23.3
PP	LIVE	5 SAW	Domestic	7.3	24.0	137	0.0	36.6	6.0
RC	LIVE	3 SAW	Domestic	8.8	32.0	12,698	1.3	2,889.9	554.1
RC	LIVE	4 SAW	Domestic	6.3	20.0	1,173	0.0	302.9	51.2
RC	LIVE	CULL	Cull	16.0	7.0	0	100.0	0.0	0.0
WH	LIVE	2 SAW	Domestic	16.4	32.0	1,593	2.7	367.5	69.5
WH	LIVE	3 SAW	Domestic	8.0	32.0	1,571	5.0	490.3	68.5
WH	LIVE	4 SAW	Domestic	5.3	25.0	504	0.0	137.6	22.0
WL	LIVE	2 SAW	Domestic	12.0	32.0	828	0.0	198.7	36.1
WL	LIVE	3 SAW	Domestic	9.0	32.0	497	0.0	107.4	21.7
WL	LIVE	4 SAW	Domestic	5.0	28.0	166	0.0	43.0	7.2

Unit Log Grade x Diameter Bin Summary: MIDDLE CREEK U2

Sp	Bin	Status	Grade	Dia	Len	BF Net	Defect %	Tons	MBF Net
DF	5 - 8	LIVE	4 SAW	5.2	29.0	241	0.0	73.6	10.5
DF	5 - 8	LIVE	3 SAW	7.6	32.0	152	0.0	37.5	6.6
DF	9 - 11	LIVE	3 SAW	10.0	32.0	735	0.0	173.0	32.1
DF	12 - 14	LIVE	2 SAW	13.0	32.0	1,704	0.0	430.6	74.4
DF	15 - 19	LIVE	2 SAW	14.6	32.0	579	0.0	121.2	25.3
ES	5 - 8	LIVE	4 SAW	5.4	22.0	55	0.0	13.6	2.4
ES	5 - 8	LIVE	3 SAW	8.1	32.0	100	0.0	22.4	4.3
ES	9 - 11	LIVE	3 SAW	10.2	32.0	281	0.0	64.4	12.3
ES	12 - 14	LIVE	2 SAW	12.6	32.0	211	0.0	43.0	9.2
GF	5 - 8	LIVE	4 SAW	6.1	23.0	533	0.0	164.9	23.3
GF	5 - 8	LIVE	3 SAW	6.2	32.0	1,201	0.0	339.3	52.4

Sp	Bin	Status	Grade	Dia	Len	BF Net	Defect %	Tons	MBF Net
GF	9 - 11	LIVE	3 SAW	10.0	32.0	2,876	1.1	669.9	125.5
GF	12 - 14	LIVE	2 SAW	13.2	32.0	4,152	0.0	935.2	181.2
GF	15 - 19	LIVE	2 SAW	16.5	32.0	3,676	5.7	854.7	160.4
GF	20+	LIVE	2 SAW	20.8	27.0	979	23.2	269.3	42.7
PP	5 - 8	LIVE	5 SAW	7.3	24.0	137	0.0	36.6	6.0
RC	5 - 8	LIVE	4 SAW	6.3	20.0	1,173	0.0	302.9	51.2
RC	5 - 8	LIVE	3 SAW	7.0	32.0	3,823	0.9	915.4	166.8
RC	9 - 11	LIVE	3 SAW	9.6	32.0	3,360	2.5	769.0	146.7
RC	12 - 14	LIVE	3 SAW	12.5	32.0	3,236	0.7	689.5	141.2
RC	15 - 19	LIVE	CULL	16.0	7.0	0	100.0	0.0	0.0
RC	15 - 19	LIVE	3 SAW	16.4	32.0	2,279	0.8	516.0	99.4
WH	5 - 8	LIVE	4 SAW	5.3	25.0	504	0.0	137.6	22.0
WH	5 - 8	LIVE	3 SAW	7.5	32.0	909	8.3	312.7	39.7
WH	9 - 11	LIVE	3 SAW	9.3	32.0	661	0.0	177.7	28.9
WH	12 - 14	LIVE	2 SAW	13.2	32.0	589	0.9	166.1	25.7
WH	20+	LIVE	2 SAW	22.4	32.0	1,004	3.7	201.4	43.8
WL	5 - 8	LIVE	4 SAW	5.0	28.0	166	0.0	43.0	7.2
WL	9 - 11	LIVE	3 SAW	9.0	32.0	497	0.0	107.4	21.7
WL	12 - 14	LIVE	2 SAW	12.0	32.0	828	0.0	198.7	36.1

Unit Log Sort x Diameter Bin Summary: MIDDLE CREEK U2

Sp	Bin	Status	Sort	Dia	Len	BF Net	Defect %	Tons	MBF Net
DF	5 - 8	LIVE	Domestic	5.8	30.0	394	0.0	111.1	17.2
DF	9 - 11	LIVE	Domestic	10.0	32.0	735	0.0	173.0	32.1
DF	12 - 14	LIVE	Domestic	13.0	32.0	1,704	0.0	430.6	74.4
DF	15 - 19	LIVE	Domestic	14.6	32.0	579	0.0	121.2	25.3
ES	5 - 8	LIVE	Domestic	6.4	25.0	155	0.0	35.9	6.8
ES	9 - 11	LIVE	Domestic	10.2	32.0	281	0.0	64.4	12.3
ES	12 - 14	LIVE	Domestic	12.6	32.0	211	0.0	43.0	9.2
GF	5 - 8	LIVE	Domestic	6.2	29.0	1,735	0.0	504.2	75.7
GF	9 - 11	LIVE	Domestic	10.0	32.0	2,876	1.1	669.9	125.5
GF	12 - 14	LIVE	Domestic	13.2	32.0	4,152	0.0	935.2	181.2
GF	15 - 19	LIVE	Domestic	16.5	32.0	3,676	5.7	854.7	160.4
GF	20+	LIVE	Domestic	20.8	27.0	979	23.2	269.3	42.7
PP	5 - 8	LIVE	Domestic	7.3	24.0	137	0.0	36.6	6.0
RC	5 - 8	LIVE	Domestic	6.7	27.0	4,996	0.7	1,218.3	218.0
RC	9 - 11	LIVE	Domestic	9.6	32.0	3,360	2.5	769.0	146.7

Sp	Bin	Status	Sort	Dia	Len	BF Net	Defect %	Tons	MBF Net
RC	12 - 14	LIVE	Domestic	12.5	32.0	3,236	0.7	689.5	141.2
RC	15 - 19	LIVE	Cull	16.0	7.0	0	100.0	0.0	0.0
RC	15 - 19	LIVE	Domestic	16.4	32.0	2,279	0.8	516.0	99.4
WH	5 - 8	LIVE	Domestic	6.3	28.0	1,413	5.5	450.3	61.7
WH	9 - 11	LIVE	Domestic	9.3	32.0	661	0.0	177.7	28.9
WH	12 - 14	LIVE	Domestic	13.2	32.0	589	0.9	166.1	25.7
WH	20+	LIVE	Domestic	22.4	32.0	1,004	3.7	201.4	43.8
WL	5 - 8	LIVE	Domestic	5.0	28.0	166	0.0	43.0	7.2
WL	9 - 11	LIVE	Domestic	9.0	32.0	497	0.0	107.4	21.7
WL	12 - 14	LIVE	Domestic	12.0	32.0	828	0.0	198.7	36.1

Cruise Unit Report MIDDLE CREEK U3

Unit Sale Notice Volume (MBF): MIDDLE CREEK U3

Sp	QMD	Rings/In	Age	MBF Volume by Grade				
				All	2 Saw	3 Saw	4 Saw	5 Saw
DF	22.9			175.3	138.6	33.6	3.1	
PP	21.2			159.7			98.8	60.9
WL	17.4			41.0	18.4	20.3	2.2	
GF	19.0			34.3	17.8	14.9	1.6	
ALL	20.9			410.3	174.9	68.8	105.8	60.9

Unit Sale Notice Weight (tons): MIDDLE CREEK U3

Sp	Tons by Grade				
	All	2 Saw	3 Saw	4 Saw	5 Saw
DF	934.3	715.3	194.3	24.6	
PP	769.9			464.2	305.7
WL	206.7	90.0	105.0	11.7	
GF	183.8	81.3	92.3	10.3	
ALL	2,094.7	886.6	391.6	510.8	305.7

Unit Cruise Design: MIDDLE CREEK U3

Design	Cruise Acres	FMA Acres	N Plots	N Cruise Plots	N Void Plots
B1C: VR, 1 BAF (40) Measure/Count Plots, Sighting Ht = 0 ft	16.3	16.3	14	7	1

Unit Cruise Summary: MIDDLE CREEK U3

Sp	Cruised Trees	All Trees	Trees/Plot	Ring-Count Trees
DF	6	23	1.6	0
PP	9	26	1.9	0
WL	2	4	0.3	0
GF	2	3	0.2	0
ALL	19	56	4.0	0

Unit Cruise Statistics (Cut + Leave Trees): MIDDLE CREEK U3

Sp	BA (sq ft/acre)	BA CV (%)	BA SE (%)	V-BAR (bf/sq ft)	V-BAR CV (%)	V-BAR SE (%)	Net Vol (bf/acre)	Vol CV (%)	Vol SE (%)
DF	65.7	100.2	26.8	209.4	9.2	3.8	13,762	100.6	27.0
PP	74.3	101.0	27.0	171.6	17.5	5.8	12,749	102.5	27.6
WL	11.4	213.9	57.2	220.4	6.8	4.8	2,519	214.0	57.4
GF	8.6	198.7	53.1	246.1	30.4	21.5	2,109	201.0	57.3
ALL	160.0	61.2	16.4	194.6	20.1	4.6	31,139	64.5	17.0

Unit Summary: MIDDLE CREEK U3

Sp	Status	Rx	N	D	QMD	BL	THT	BF Net	Defect %	TPA	BA	RD	Tons	MBF Net
DF	LIVE	CUT	6	ALL	22.9	84	115	10,770	0.7	18.0	51.4	10.7	934.3	175.3
DF	LIVE	LEA	0	ALL	26.3			2,992	0.7	3.8	14.3	2.8	259.5	48.7
GF	LIVE	CUT	2	ALL	19.0	96	123	2,109	0.0	4.4	8.6	2.0	183.8	34.3
PP	LIVE	CUT	9	ALL	21.2	84	107	9,807	0.7	23.3	57.1	12.4	769.9	159.7
PP	LIVE	LEA	0	ALL	30.0			2,942	0.7	3.5	17.1	3.1	231.0	47.9
WL	LIVE	CUT	2	ALL	17.4	94	121	2,519	0.0	6.9	11.4	2.7	206.7	41.0
ALL	LIVE	LEA	0	ALL	28.1			5,934	0.7	7.3	31.4	5.9	490.5	96.6
ALL	LIVE	CUT	19	ALL	21.2	86	113	25,205	0.6	52.6	128.5	27.8	2,094.7	410.3
ALL	ALL	ALL	19	ALL	22.1	76	99	31,139	0.6	59.9	159.9	33.7	2,585.2	506.9

Unit Stand Table: MIDDLE CREEK U3

Sp	D	Status	Rx	N	QMD	BL	THT	BF Net	Defect %	TPA	BA	RD	Tons	MBF Net
DF	18	LIVE	CUT	1	18.2	88	107	1,732	0.0	4.7	8.6	2.0	156.3	28.2
DF	22	LIVE	CUT	2	22.1	89	113	3,432	0.0	6.4	17.1	3.6	317.0	55.9
DF	24	LIVE	CUT	1	23.2	57	129	1,656	0.0	2.9	8.6	1.8	132.8	27.0
DF	26	LIVE	CUT	1	26.7	90	115	1,910	0.0	2.2	8.6	1.7	158.6	31.1
DF	30	LIVE	CUT	1	29.9	98	125	2,040	3.5	1.8	8.6	1.6	169.6	33.2
DF	20	LIVE	LEA	1	19.0			599	0.7	1.5	2.9	0.7	51.9	9.7
DF	30	LIVE	LEA	2	29.3			1,795	0.7	1.8	8.6	1.6	155.7	29.2
DF	32	LIVE	LEA	1	32.0			598	0.7	0.5	2.9	0.5	51.9	9.7
GF	16	LIVE	CUT	1	15.8	93	119	828	0.0	3.2	4.3	1.1	86.6	13.5
GF	26	LIVE	CUT	1	25.4	104	134	1,281	0.0	1.2	4.3	0.9	97.2	20.9
PP	18	LIVE	CUT	2	18.4	72	83	1,893	0.8	6.9	12.7	3.0	158.0	30.8
PP	20	LIVE	CUT	2	19.7	95	127	2,278	0.0	6.0	12.7	2.9	181.6	37.1
PP	22	LIVE	CUT	2	22.6	95	128	2,203	1.7	4.5	12.7	2.7	179.0	35.9
PP	24	LIVE	CUT	2	24.1	82	98	2,491	0.7	4.0	12.7	2.6	177.8	40.6

Sp	D	Status	Rx	N	QMD	BL	THT	BF Net	Defect %	TPA	BA	RD	Tons	MBF Net
PP	26	LIVE	CUT	1	25.5	75	100	942	0.0	1.8	6.3	1.3	73.4	15.3
PP	28	LIVE	LEA	2	27.5			981	0.7	1.4	5.7	1.1	77.0	16.0
PP	30	LIVE	LEA	1	29.0			490	0.7	0.6	2.9	0.5	38.5	8.0
PP	32	LIVE	LEA	1	32.0			490	0.7	0.5	2.9	0.5	38.5	8.0
PP	34	LIVE	LEA	2	33.0			980	0.7	1.0	5.7	1.0	77.0	16.0
WL	16	LIVE	CUT	1	15.1	91	118	1,199	0.0	4.6	5.7	1.5	101.2	19.5
WL	22	LIVE	CUT	1	21.4	100	128	1,320	0.0	2.3	5.7	1.2	105.5	21.5

Unit Log Grade Summary: MIDDLE CREEK U3

Sp	Status	Grade	Dia	Len	BF Net	Defect %	Tons	MBF Net
DF	LIVE	2 SAW	15.4	31.0	8,515	0.9	715.3	138.6
DF	LIVE	3 SAW	9.3	29.0	2,066	0.0	194.3	33.6
DF	LIVE	4 SAW	5.8	19.0	189	0.0	24.6	3.1
GF	LIVE	2 SAW	17.4	32.0	1,095	0.0	81.3	17.8
GF	LIVE	3 SAW	9.8	32.0	913	0.0	92.3	14.9
GF	LIVE	4 SAW	5.0	26.0	101	0.0	10.3	1.6
PP	LIVE	4 SAW	14.1	32.0	6,069	0.9	464.2	98.8
PP	LIVE	5 SAW	8.6	30.0	3,738	0.4	305.7	60.9
WL	LIVE	2 SAW	13.5	32.0	1,132	0.0	90.0	18.4
WL	LIVE	3 SAW	9.0	32.0	1,249	0.0	105.0	20.3
WL	LIVE	4 SAW	5.0	24.0	138	0.0	11.7	2.2

Unit Log Sort Summary: MIDDLE CREEK U3

Sp	Status	Grade	Dia	Len	BF Net	Defect %	Tons	MBF Net
DF	LIVE	Domestic	11.7	28.0	10,770	0.7	934.3	175.3
GF	LIVE	Domestic	10.0	31.0	2,109	0.0	183.8	34.3
PP	LIVE	Domestic	10.7	31.0	9,807	0.7	769.9	159.7
WL	LIVE	Domestic	9.1	30.0	2,519	0.0	206.7	41.0

Unit Log Grade x Sort Summary: MIDDLE CREEK U3

Sp	Status	Grade	Sort	Dia	Len	BF Net	Defect %	Tons	MBF Net
DF	LIVE	2 SAW	Domestic	15.4	31.0	8,515	0.9	715.3	138.6
DF	LIVE	3 SAW	Domestic	9.3	29.0	2,066	0.0	194.3	33.6
DF	LIVE	4 SAW	Domestic	5.8	19.0	189	0.0	24.6	3.1
GF	LIVE	2 SAW	Domestic	17.4	32.0	1,095	0.0	81.3	17.8
GF	LIVE	3 SAW	Domestic	9.8	32.0	913	0.0	92.3	14.9

Sp	Status	Grade	Sort	Dia	Len	BF Net	Defect %	Tons	MBF Net
GF	LIVE	4 SAW	Domestic	5.0	26.0	101	0.0	10.3	1.6
PP	LIVE	4 SAW	Domestic	14.1	32.0	6,069	0.9	464.2	98.8
PP	LIVE	5 SAW	Domestic	8.6	30.0	3,738	0.4	305.7	60.9
WL	LIVE	2 SAW	Domestic	13.5	32.0	1,132	0.0	90.0	18.4
WL	LIVE	3 SAW	Domestic	9.0	32.0	1,249	0.0	105.0	20.3
WL	LIVE	4 SAW	Domestic	5.0	24.0	138	0.0	11.7	2.2

Unit Log Grade x Diameter Bin Summary: MIDDLE CREEK U3

Sp	Bin	Status	Grade	Dia	Len	BF Net	Defect %	Tons	MBF Net
DF	5 - 8	LIVE	4 SAW	5.8	19.0	189	0.0	24.6	3.1
DF	5 - 8	LIVE	3 SAW	7.0	24.0	140	0.0	18.6	2.3
DF	9 - 11	LIVE	3 SAW	9.9	30.0	1,926	0.0	175.8	31.4
DF	12 - 14	LIVE	2 SAW	13.4	28.0	2,156	0.0	179.2	35.1
DF	15 - 19	LIVE	2 SAW	16.2	32.0	5,238	0.0	438.3	85.3
DF	20+	LIVE	2 SAW	20.7	32.0	1,121	6.2	97.8	18.3
GF	5 - 8	LIVE	4 SAW	5.0	26.0	101	0.0	10.3	1.6
GF	5 - 8	LIVE	3 SAW	8.4	32.0	271	0.0	25.0	4.4
GF	9 - 11	LIVE	3 SAW	10.8	32.0	643	0.0	67.3	10.5
GF	15 - 19	LIVE	2 SAW	17.4	32.0	1,095	0.0	81.3	17.8
PP	5 - 8	LIVE	5 SAW	6.2	28.0	739	0.0	72.4	12.0
PP	9 - 11	LIVE	5 SAW	10.4	32.0	2,999	0.5	233.3	48.8
PP	12 - 14	LIVE	4 SAW	13.0	32.0	2,634	1.5	216.5	42.9
PP	15 - 19	LIVE	4 SAW	15.5	32.0	3,435	0.5	247.7	55.9
WL	5 - 8	LIVE	4 SAW	5.0	24.0	138	0.0	11.7	2.2
WL	5 - 8	LIVE	3 SAW	7.7	32.0	583	0.0	46.6	9.5
WL	9 - 11	LIVE	3 SAW	10.9	32.0	666	0.0	58.4	10.8
WL	12 - 14	LIVE	2 SAW	11.8	32.0	441	0.0	31.0	7.2
WL	15 - 19	LIVE	2 SAW	15.2	32.0	691	0.0	59.1	11.2

Unit Log Sort x Diameter Bin Summary: MIDDLE CREEK U3

Sp	Bin	Status	Sort	Dia	Len	BF Net	Defect %	Tons	MBF Net
DF	5 - 8	LIVE	Domestic	6.2	21.0	329	0.0	43.2	5.4
DF	9 - 11	LIVE	Domestic	9.9	30.0	1,926	0.0	175.8	31.4
DF	12 - 14	LIVE	Domestic	13.4	28.0	2,156	0.0	179.2	35.1
DF	15 - 19	LIVE	Domestic	16.2	32.0	5,238	0.0	438.3	85.3
DF	20+	LIVE	Domestic	20.7	32.0	1,121	6.2	97.8	18.3
GF	5 - 8	LIVE	Domestic	6.7	29.0	371	0.0	35.2	6.0

Sp	Bin	Status	Sort	Dia	Len	BF Net	Defect %	Tons	MBF Net
GF	9 - 11	LIVE	Domestic	10.8	32.0	643	0.0	67.3	10.5
GF	15 - 19	LIVE	Domestic	17.4	32.0	1,095	0.0	81.3	17.8
PP	5 - 8	LIVE	Domestic	6.2	28.0	739	0.0	72.4	12.0
PP	9 - 11	LIVE	Domestic	10.4	32.0	2,999	0.5	233.3	48.8
PP	12 - 14	LIVE	Domestic	13.0	32.0	2,634	1.5	216.5	42.9
PP	15 - 19	LIVE	Domestic	15.5	32.0	3,435	0.5	247.7	55.9
WL	5 - 8	LIVE	Domestic	6.6	29.0	721	0.0	58.3	11.7
WL	9 - 11	LIVE	Domestic	10.9	32.0	666	0.0	58.4	10.8
WL	12 - 14	LIVE	Domestic	11.8	32.0	441	0.0	31.0	7.2
WL	15 - 19	LIVE	Domestic	15.2	32.0	691	0.0	59.1	11.2

Cruise Unit Report MIDDLE CREEK U4

Unit Sale Notice Volume (MBF): MIDDLE CREEK U4

Sp	QMD	Rings/In	Age	MBF Volume by Grade				
				All	2 Saw	3 Saw	4 Saw	5 Saw
DF	13.5			308.9	92.9	165.6	50.4	
GF	20.8			47.2	31.9	15.3		
WL	16.3			42.3	23.0	13.8	5.5	
PP	21.0			23.9			15.3	8.5
RC	9.3			16.0		10.3	5.6	
WH	16.6			9.4	5.3	3.1	0.9	
LP	12.2			4.8		4.0	0.8	
ALL	13.8			452.4	153.2	212.2	78.5	8.5

Unit Sale Notice Weight (tons): MIDDLE CREEK U4

Sp	Tons by Grade				
	All	2 Saw	3 Saw	4 Saw	5 Saw
DF	1,968.8	571.8	1,073.1	323.9	
GF	253.4	166.2	87.2		
WL	218.7	119.6	66.6	32.5	
PP	119.5			77.7	41.8
RC	100.5		72.2	28.3	
WH	56.8	30.8	18.7	7.3	
LP	27.0		22.5	4.5	
ALL	2,744.7	888.4	1,340.3	474.3	41.8

Unit Cruise Design: MIDDLE CREEK U4

Design	Cruise Acres	FMA Acres	N Plots	N Cruise Plots	N Void Plots
B1C: VR, 1 BAF (33.61) Measure/Count Plots, Sighting Ht = 0 ft	24.9	24.9	22	12	2

Unit Cruise Summary: MIDDLE CREEK U4

Sp	Cruised Trees	All Trees	Trees/Plot	Ring-Count Trees
DF	31	57	2.6	0
WL	2	6	0.3	0

Sp	Cruised Trees	All Trees	Trees/Plot	Ring-Count Trees
GF	3	5	0.2	0
PP	3	6	0.3	0
RC	2	8	0.4	0
WH	1	1	0.0	0
LP	1	1	0.0	0
ALL	43	84	3.8	0

Unit Cruise Statistics (Cut + Leave Trees): MIDDLE CREEK U4

Sp	BA (sq ft/acre)	BA CV (%)	BA SE (%)	V-BAR (bf/sq ft)	V-BAR CV (%)	V-BAR SE (%)	Net Vol (bf/acre)	Vol CV (%)	Vol SE (%)
DF	87.1	99.4	21.2	147.5	25.8	4.6	12,841	102.7	21.7
WL	9.2	231.4	49.3	222.2	2.2	1.6	2,037	231.4	49.4
GF	7.6	232.5	49.6	247.7	3.6	2.1	1,892	232.5	49.6
PP	9.2	201.8	43.0	156.6	17.8	10.3	1,435	202.6	44.2
RC	12.2	275.6	58.8	59.9	41.8	29.5	732	278.7	65.8
WH	1.5	469.0	100.0	246.2	0.0	0.0	376	469.0	100.0
LP	1.5	469.0	100.0	126.9	0.0	0.0	194	469.0	100.0
ALL	128.3	65.0	13.9	152.0	33.6	5.1	19,507	73.2	14.8

Unit Summary: MIDDLE CREEK U4

Sp	Status	Rx	N	D	QMD	BL	THT	BF Net	Defect %	TPA	BA	RD	Tons	MBF Net
DF	LIVE	CUT	31	ALL	13.5	57	97	12,390	0.6	84.5	84.0	22.9	1,968.8	308.9
DF	LIVE	LEA	0	ALL	24.3			451	0.6	0.9	3.1	0.6	71.6	11.2
GF	LIVE	CUT	3	ALL	20.8	99	128	1,892	0.0	3.2	7.6	1.7	253.4	47.2
LP	LIVE	CUT	1	ALL	12.2	51	70	194	0.0	1.9	1.5	0.4	27.0	4.8
PP	LIVE	CUT	3	ALL	21.0	84	116	957	2.1	2.5	6.1	1.3	119.5	23.9
PP	LIVE	LEA	0	ALL	22.0			478	2.1	1.2	3.1	0.7	59.7	11.9
RC	LIVE	CUT	2	ALL	9.3	21	48	640	0.0	22.7	10.7	3.5	100.5	16.0
RC	LIVE	LEA	0	ALL	28.0			91	0.0	0.4	1.5	0.3	14.4	2.3
WH	LIVE	CUT	1	ALL	16.6	95	115	376	0.0	1.0	1.5	0.4	56.8	9.4
WL	LIVE	CUT	2	ALL	16.3	99	125	1,697	0.0	5.3	7.6	1.9	218.7	42.3
WL	LIVE	LEA	0	ALL	20.0			339	0.0	0.7	1.5	0.3	43.7	8.5
ALL	LIVE	LEA	0	ALL	23.1			1,359	0.9	3.2	9.2	1.9	189.4	33.9
ALL	LIVE	CUT	43	ALL	13.4	54	90	18,146	0.5	121.1	119.0	32.1	2,744.7	452.5
ALL	ALL	ALL	43	ALL	13.8	53	88	19,505	0.5	124.3	128.2	34.0	2,934.1	486.4

Unit Stand Table: MIDDLE CREEK U4

Sp	D	Status	Rx	N	QMD	BL	THT	BF Net	Defect %	TPA	BA	RD	Tons	MBF Net
DF	8	LIVE	CUT	2	7.9	32	78	806	0.0	22.6	7.6	2.7	117.7	20.1
DF	10	LIVE	CUT	2	10.0	34	119	437	0.0	9.3	5.1	1.6	76.9	10.9
DF	12	LIVE	CUT	6	11.7	63	106	2,116	0.0	20.3	15.3	4.5	365.3	52.7
DF	14	LIVE	CUT	1	14.1	75	102	359	1.9	2.3	2.5	0.7	62.2	9.0
DF	16	LIVE	CUT	7	16.0	71	91	2,659	0.0	12.8	17.8	4.5	422.3	66.3
DF	18	LIVE	CUT	6	17.6	81	102	2,649	0.3	9.0	15.3	3.6	399.4	66.0
DF	20	LIVE	CUT	5	20.4	83	104	2,500	2.1	6.7	15.3	3.4	398.9	62.3
DF	24	LIVE	CUT	2	23.2	76	96	864	1.5	1.7	5.1	1.1	126.2	21.5
DF	22	LIVE	LEA	1	21.0			225	0.6	0.6	1.6	0.3	35.8	5.6
DF	30	LIVE	LEA	1	30.0			226	0.6	0.3	1.6	0.3	35.8	5.6
GF	20	LIVE	CUT	2	19.6	98	126	1,236	0.0	2.4	5.1	1.1	166.0	30.8
GF	24	LIVE	CUT	1	24.0	103	133	656	0.0	0.8	2.5	0.5	87.4	16.3
LP	12	LIVE	CUT	1	12.2	51	70	194	0.0	1.8	1.5	0.4	27.0	4.8
PP	18	LIVE	CUT	1	17.6	90	130	377	0.0	1.2	2.0	0.5	43.3	9.4
PP	24	LIVE	CUT	2	23.6	78	104	580	3.4	1.3	4.1	0.8	76.2	14.5
PP	22	LIVE	LEA	2	22.0			478	2.1	1.2	3.1	0.7	59.7	11.9
RC	8	LIVE	CUT	1	7.8	14	43	225	0.0	16.1	5.4	1.9	28.3	5.6
RC	12	LIVE	CUT	1	12.3	40	61	415	0.0	6.5	5.4	1.5	72.2	10.3
RC	28	LIVE	LEA	1	28.0			91	0.0	0.4	1.5	0.3	14.4	2.3
WH	16	LIVE	CUT	1	16.6	95	115	376	0.0	1.0	1.5	0.4	56.8	9.4
WL	16	LIVE	CUT	2	16.3	99	125	1,697	0.0	5.2	7.6	1.9	218.7	42.3
WL	20	LIVE	LEA	1	20.0			339	0.0	0.7	1.5	0.3	43.7	8.5

Unit Log Grade Summary: MIDDLE CREEK U4

Sp	Status	Grade	Dia	Len	BF Net	Defect %	Tons	MBF Net
DF	LIVE	2 SAW	13.0	32.0	3,728	1.4	571.8	92.9
DF	LIVE	3 SAW	8.2	32.0	6,642	0.4	1,073.1	165.6
DF	LIVE	4 SAW	5.2	24.0	2,020	0.0	323.9	50.4
GF	LIVE	2 SAW	14.9	32.0	1,279	0.0	166.2	31.9
GF	LIVE	3 SAW	8.8	31.0	613	0.0	87.2	15.3
LP	LIVE	3 SAW	7.8	32.0	162	0.0	22.5	4.0
LP	LIVE	4 SAW	5.2	16.0	32	0.0	4.5	0.8
PP	LIVE	4 SAW	13.2	32.0	615	3.2	77.7	15.3
PP	LIVE	5 SAW	8.0	24.0	342	0.0	41.8	8.5
RC	LIVE	3 SAW	7.2	32.0	415	0.0	72.2	10.3
RC	LIVE	4 SAW	6.1	12.0	225	0.0	28.3	5.6

Sp	Status	Grade	Dia	Len	BF Net	Defect %	Tons	MBF Net
WH	LIVE	2 SAW	12.9	32.0	214	0.0	30.8	5.3
WH	LIVE	3 SAW	9.6	32.0	125	0.0	18.7	3.1
WH	LIVE	4 SAW	5.0	28.0	37	0.0	7.3	0.9
WL	LIVE	2 SAW	11.9	32.0	922	0.0	119.6	23.0
WL	LIVE	3 SAW	9.1	32.0	553	0.0	66.6	13.8
WL	LIVE	4 SAW	5.2	31.0	221	0.0	32.5	5.5

Unit Log Sort Summary: MIDDLE CREEK U4

Sp	Status	Grade	Dia	Len	BF Net	Defect %	Tons	MBF Net
DF	LIVE	Domestic	7.4	28.0	12,390	0.6	1,968.8	308.9
GF	LIVE	Domestic	11.3	31.0	1,892	0.0	253.4	47.2
LP	LIVE	Domestic	6.5	24.0	194	0.0	27.0	4.8
PP	LIVE	Domestic	9.7	26.0	957	2.1	119.5	23.9
RC	LIVE	Domestic	6.4	18.0	640	0.0	100.5	16.0
WH	LIVE	Domestic	9.2	31.0	376	0.0	56.8	9.4
WL	LIVE	Domestic	8.7	32.0	1,697	0.0	218.7	42.3

Unit Log Grade x Sort Summary: MIDDLE CREEK U4

Sp	Status	Grade	Sort	Dia	Len	BF Net	Defect %	Tons	MBF Net
DF	LIVE	2 SAW	Domestic	13.0	32.0	3,728	1.4	571.8	92.9
DF	LIVE	3 SAW	Domestic	8.2	32.0	6,642	0.4	1,073.1	165.6
DF	LIVE	4 SAW	Domestic	5.2	24.0	2,020	0.0	323.9	50.4
GF	LIVE	2 SAW	Domestic	14.9	32.0	1,279	0.0	166.2	31.9
GF	LIVE	3 SAW	Domestic	8.8	31.0	613	0.0	87.2	15.3
LP	LIVE	3 SAW	Domestic	7.8	32.0	162	0.0	22.5	4.0
LP	LIVE	4 SAW	Domestic	5.2	16.0	32	0.0	4.5	0.8
PP	LIVE	4 SAW	Domestic	13.2	32.0	615	3.2	77.7	15.3
PP	LIVE	5 SAW	Domestic	8.0	24.0	342	0.0	41.8	8.5
RC	LIVE	3 SAW	Domestic	7.2	32.0	415	0.0	72.2	10.3
RC	LIVE	4 SAW	Domestic	6.1	12.0	225	0.0	28.3	5.6
WH	LIVE	2 SAW	Domestic	12.9	32.0	214	0.0	30.8	5.3
WH	LIVE	3 SAW	Domestic	9.6	32.0	125	0.0	18.7	3.1
WH	LIVE	4 SAW	Domestic	5.0	28.0	37	0.0	7.3	0.9
WL	LIVE	2 SAW	Domestic	11.9	32.0	922	0.0	119.6	23.0
WL	LIVE	3 SAW	Domestic	9.1	32.0	553	0.0	66.6	13.8
WL	LIVE	4 SAW	Domestic	5.2	31.0	221	0.0	32.5	5.5

Unit Log Grade x Diameter Bin Summary: MIDDLE CREEK U4

Sp	Bin	Status	Grade	Dia	Len	BF Net	Defect %	Tons	MBF Net
DF	5 - 8	LIVE	4 SAW	5.2	24.0	2,020	0.0	323.9	50.4
DF	5 - 8	LIVE	3 SAW	7.4	32.0	3,403	0.3	566.9	84.8
DF	9 - 11	LIVE	3 SAW	10.0	32.0	3,239	0.4	506.2	80.7
DF	9 - 11	LIVE	2 SAW	11.5	32.0	314	0.0	43.9	7.8
DF	12 - 14	LIVE	2 SAW	12.8	32.0	2,817	1.5	441.3	70.2
DF	15 - 19	LIVE	2 SAW	15.4	32.0	598	1.7	86.6	14.9
GF	5 - 8	LIVE	3 SAW	7.1	30.0	213	0.0	36.4	5.3
GF	9 - 11	LIVE	3 SAW	11.0	32.0	400	0.0	50.8	10.0
GF	12 - 14	LIVE	2 SAW	13.9	32.0	557	0.0	72.7	13.9
GF	15 - 19	LIVE	2 SAW	15.9	32.0	722	0.0	93.5	18.0
LP	5 - 8	LIVE	4 SAW	5.2	16.0	32	0.0	4.5	0.8
LP	5 - 8	LIVE	3 SAW	7.8	32.0	162	0.0	22.5	4.0
PP	5 - 8	LIVE	5 SAW	6.6	17.0	61	0.0	9.5	1.5
PP	9 - 11	LIVE	5 SAW	9.4	30.0	281	0.0	32.2	7.0
PP	12 - 14	LIVE	4 SAW	12.5	32.0	418	0.0	51.9	10.4
PP	15 - 19	LIVE	4 SAW	15.1	32.0	197	9.5	25.9	4.9
RC	5 - 8	LIVE	4 SAW	6.1	12.0	225	0.0	28.3	5.6
RC	5 - 8	LIVE	3 SAW	7.2	32.0	415	0.0	72.2	10.3
WH	5 - 8	LIVE	4 SAW	5.0	28.0	37	0.0	7.3	0.9
WH	9 - 11	LIVE	3 SAW	9.6	32.0	125	0.0	18.7	3.1
WH	12 - 14	LIVE	2 SAW	12.9	32.0	214	0.0	30.8	5.3
WL	5 - 8	LIVE	4 SAW	5.2	31.0	221	0.0	32.5	5.5
WL	9 - 11	LIVE	3 SAW	9.1	32.0	553	0.0	66.6	13.8
WL	12 - 14	LIVE	2 SAW	11.9	32.0	922	0.0	119.6	23.0

Unit Log Sort x Diameter Bin Summary: MIDDLE CREEK U4

Sp	Bin	Status	Sort	Dia	Len	BF Net	Defect %	Tons	MBF Net
DF	5 - 8	LIVE	Domestic	6.1	27.0	5,423	0.2	890.8	135.2
DF	9 - 11	LIVE	Domestic	10.1	32.0	3,552	0.4	550.1	88.6
DF	12 - 14	LIVE	Domestic	12.8	32.0	2,817	1.5	441.3	70.2
DF	15 - 19	LIVE	Domestic	15.4	32.0	598	1.7	86.6	14.9
GF	5 - 8	LIVE	Domestic	7.1	30.0	213	0.0	36.4	5.3
GF	9 - 11	LIVE	Domestic	11.0	32.0	400	0.0	50.8	10.0
GF	12 - 14	LIVE	Domestic	13.9	32.0	557	0.0	72.7	13.9
GF	15 - 19	LIVE	Domestic	15.9	32.0	722	0.0	93.5	18.0
LP	5 - 8	LIVE	Domestic	6.5	24.0	194	0.0	27.0	4.8

Sp	Bin	Status	Sort	Dia	Len	BF Net	Defect %	Tons	MBF Net
PP	5 - 8	LIVE	Domestic	6.6	17.0	61	0.0	9.5	1.5
PP	9 - 11	LIVE	Domestic	9.4	30.0	281	0.0	32.2	7.0
PP	12 - 14	LIVE	Domestic	12.5	32.0	418	0.0	51.9	10.4
PP	15 - 19	LIVE	Domestic	15.1	32.0	197	9.5	25.9	4.9
RC	5 - 8	LIVE	Domestic	6.4	18.0	640	0.0	100.5	16.0
WH	5 - 8	LIVE	Domestic	5.0	28.0	37	0.0	7.3	0.9
WH	9 - 11	LIVE	Domestic	9.6	32.0	125	0.0	18.7	3.1
WH	12 - 14	LIVE	Domestic	12.9	32.0	214	0.0	30.8	5.3
WL	5 - 8	LIVE	Domestic	5.2	31.0	221	0.0	32.5	5.5
WL	9 - 11	LIVE	Domestic	9.1	32.0	553	0.0	66.6	13.8
WL	12 - 14	LIVE	Domestic	11.9	32.0	922	0.0	119.6	23.0

Cruise Unit Report MIDDLE CREEK U5

Unit Sale Notice Volume (MBF): MIDDLE CREEK U5

Sp	QMD	Rings/In	Age	MBF Volume by Grade				
				All	2 Saw	3 Saw	4 Saw	5 Saw
GF	12.5			381.4	103.2	228.6	49.7	
DF	13.6			205.5	44.9	133.9	26.7	
RC	10.8			129.6		87.4	42.2	
LP	12.9			74.4		68.5	5.9	
WL	12.4			72.0		72.0		
WH	13.1			12.1		11.1	1.1	
PP	16.5			11.9				11.9
ALL	12.7			886.9	148.0	601.6	125.5	11.9

Unit Sale Notice Weight (tons): MIDDLE CREEK U5

Sp	Tons by Grade				
	All	2 Saw	3 Saw	4 Saw	5 Saw
GF	2,238.6	516.3	1,446.4	275.9	
DF	1,387.5	299.4	931.9	156.2	
RC	767.1		464.2	302.9	
WL	387.6		387.6		
LP	322.3		297.5	24.8	
WH	74.8		67.7	7.1	
PP	67.4				67.4
ALL	5,245.3	815.8	3,595.3	766.9	67.4

Unit Cruise Design: MIDDLE CREEK U5

Design	Cruise Acres	FMA Acres	N Plots	N Cruise Plots	N Void Plots
B1C: VR, 1 BAF (40) Measure/Count Plots, Sighting Ht = 0 ft	44.3	44.3	34	13	4

Unit Cruise Summary: MIDDLE CREEK U5

Sp	Cruised Trees	All Trees	Trees/Plot	Ring-Count Trees
WP		1	1.0	0
GF	14	43	1.3	0

Sp	Cruised Trees	All Trees	Trees/Plot	Ring-Count Trees
DF	14	32	0.9	0
RC	4	26	0.8	0
WL	1	9	0.3	0
LP	1	6	0.2	0
PP	1	7	0.2	0
WH	1	1	0.0	0
ALL	36	125	3.7	0

Unit Cruise Statistics (Cut + Leave Trees): MIDDLE CREEK U5

Sp	BA (sq ft/acre)	BA CV (%)	BA SE (%)	V-BAR (bf/sq ft)	V-BAR CV (%)	V-BAR SE (%)	Net Vol (bf/acre)	Vol CV (%)	Vol SE (%)
WP	40.0	0.0	0.0						
GF	50.6	131.0	22.5	174.3	26.2	7.0	8,818	133.6	23.5
DF	37.6	130.6	22.4	136.0	25.3	6.8	5,121	133.1	23.4
RC	30.6	144.2	24.7	99.5	56.3	28.2	3,044	154.8	37.5
WL	10.6	251.4	43.1	172.9	0.0	0.0	1,831	251.4	43.1
LP	7.1	259.9	44.6	238.0	0.0	0.0	1,680	259.9	44.6
PP	8.2	199.3	34.2	113.8	0.0	0.0	937	199.3	34.2
WH	1.2	583.1	100.0	232.9	0.0	0.0	274	583.1	100.0
ALL	147.1	64.1	11.0	148.8	33.9	5.7	21,879	72.6	12.4

Unit Summary: MIDDLE CREEK U5

Sp	Status	Rx	N	D	QMD	BL	THT	BF Net	Defect %	TPA	BA	RD	Tons	MBF Net
DF	LIVE	CUT	14	ALL	13.6	57	84	4,641	1.2	33.8	34.1	9.3	1,387.5	205.5
DF	LIVE	LEA	0	ALL	20.7			480	1.2	1.5	3.5	0.8	143.5	21.3
GF	LIVE	CUT	14	ALL	12.5	63	94	8,613	2.0	58.0	49.4	14.0	2,238.6	381.4
GF	LIVE	LEA	0	ALL	20.0	82	96	205	2.0	0.5	1.2	0.3	53.3	9.1
LP	LIVE	CUT	1	ALL	12.9	84	114	1,680	0.0	7.8	7.1	2.0	322.3	74.4
PP	LIVE	CUT	1	ALL	16.5	60	88	268	0.0	1.6	2.4	0.6	67.4	11.9
PP	LIVE	LEA	0	ALL	21.2			670	0.0	2.4	5.9	1.3	168.4	29.6
RC	LIVE	CUT	4	ALL	10.8	32	65	2,927	0.0	46.2	29.4	8.9	767.1	129.6
RC	LIVE	LEA	0	ALL	31.0			117	0.0	0.2	1.2	0.2	30.7	5.2
WH	LIVE	CUT	1	ALL	13.1	86	113	274	0.0	1.3	1.2	0.3	74.8	12.1
WL	LIVE	CUT	1	ALL	12.4	78	111	1,627	0.0	11.2	9.4	2.7	387.6	72.1
WL	LIVE	LEA	0	ALL	16.0			203	0.0	0.8	1.2	0.3	48.5	9.0
WP	LIVE	LEA	0	ALL	32.0					0.2	1.2	0.2		
ALL	LIVE	CUT	36	ALL	12.3	55	86	20,030	1.1	159.9	133.0	37.8	5,245.3	887.0

Sp	Status	Rx	N	D	QMD	BL	THT	BF Net	Defect %	TPA	BA	RD	Tons	MBF Net
ALL	LIVE	LEA	0	ALL	21.2	7	9	1,675	0.6	5.6	14.2	3.1	444.4	74.2
ALL	ALL	ALL	36	ALL	12.8	53	83	21,705	1.1	165.5	147.2	40.9	5,689.7	961.2

Unit Stand Table: MIDDLE CREEK U5

Sp	D	Status	Rx	N	QMD	BL	THT	BF Net	Defect %	TPA	BA	RD	Tons	MBF Net
DF	8	LIVE	CUT	1	7.3	29	60	226	0.0	8.4	2.4	0.9	52.9	10.0
DF	10	LIVE	CUT	1	10.8	61	106	356	0.0	3.8	2.4	0.7	101.5	15.8
DF	12	LIVE	CUT	2	11.4	45	68	400	12.2	6.9	4.9	1.4	155.9	17.7
DF	14	LIVE	CUT	1	14.4	72	99	312	0.0	2.2	2.4	0.6	103.3	13.8
DF	16	LIVE	CUT	4	16.6	73	93	1,382	0.0	6.5	9.7	2.4	415.0	61.2
DF	18	LIVE	CUT	3	18.0	86	108	1,196	0.0	4.1	7.3	1.7	344.6	53.0
DF	20	LIVE	CUT	1	20.7	89	107	393	0.0	1.0	2.4	0.5	113.2	17.4
DF	22	LIVE	CUT	1	21.0	72	91	375	0.0	1.0	2.4	0.5	101.0	16.6
DF	20	LIVE	LEA	2	19.5			320	1.2	1.1	2.3	0.5	95.7	14.2
DF	24	LIVE	LEA	1	24.0			160	1.2	0.4	1.2	0.2	47.8	7.1
GF	10	LIVE	CUT	5	9.7	52	87	2,430	6.6	34.1	17.6	5.7	670.6	107.6
GF	12	LIVE	CUT	3	12.6	72	101	1,798	0.0	12.2	10.6	3.0	498.4	79.6
GF	14	LIVE	CUT	1	13.9	75	101	579	0.0	3.3	3.5	0.9	161.5	25.7
GF	16	LIVE	CUT	1	16.1	87	112	669	0.0	2.5	3.5	0.9	177.3	29.6
GF	18	LIVE	CUT	1	17.4	94	116	806	0.0	2.1	3.5	0.8	192.5	35.7
GF	22	LIVE	CUT	1	22.4	75	88	655	0.0	1.3	3.5	0.7	158.7	29.0
GF	24	LIVE	CUT	1	23.1	76	97	677	0.5	1.2	3.5	0.7	169.2	30.0
GF	26	LIVE	CUT	1	25.3	102	131	999	0.0	1.0	3.5	0.7	210.4	44.2
GF	20	LIVE	LEA	1	20.0	82	96	205	2.0	0.6	1.2	0.3	53.3	9.1
LP	12	LIVE	CUT	1	12.9	84	114	1,680	0.0	7.8	7.1	2.0	322.3	74.4
PP	16	LIVE	CUT	1	16.5	60	88	268	0.0	1.6	2.4	0.6	67.4	11.9
PP	14	LIVE	LEA	1	14.0			134	0.0	1.1	1.2	0.3	33.7	5.9
PP	18	LIVE	LEA	1	17.0			134	0.0	0.7	1.2	0.3	33.7	5.9
PP	32	LIVE	LEA	1	32.0			134	0.0	0.2	1.2	0.2	33.7	5.9
PP	36	LIVE	LEA	2	36.0			268	0.0	0.3	2.4	0.4	67.4	11.9
RC	8	LIVE	CUT	1	8.1	13	54	288	0.0	20.5	7.4	2.6	85.5	12.7
RC	10	LIVE	CUT	1	10.3	32	59	508	0.0	12.7	7.4	2.3	171.9	22.5
RC	14	LIVE	CUT	2	14.3	61	89	2,131	0.0	13.2	14.7	3.9	509.7	94.4
RC	32	LIVE	LEA	1	31.0			117	0.0	0.2	1.2	0.2	30.7	5.2
WH	14	LIVE	CUT	1	13.1	86	113	274	0.0	1.3	1.2	0.3	74.8	12.1
WL	12	LIVE	CUT	1	12.4	78	111	1,627	0.0	11.2	9.4	2.7	387.6	72.0
WL	16	LIVE	LEA	1	16.0			203	0.0	0.9	1.2	0.3	48.5	9.0

Sp	D	Status	Rx	N	QMD	BL	THT	BF Net	Defect %	TPA	BA	RD	Tons	MBF Net
WP	32	LIVE	LEA	1	32.0					0.2	1.2	0.2		

Unit Log Grade Summary: MIDDLE CREEK U5

Sp	Status	Grade	Dia	Len	BF Net	Defect %	Tons	MBF Net
DF	LIVE	2 SAW	12.6	32.0	1,013	0.0	299.4	44.9
DF	LIVE	3 SAW	8.1	32.0	3,025	1.8	931.9	133.9
DF	LIVE	4 SAW	5.2	21.0	603	0.0	156.2	26.7
GF	LIVE	2 SAW	15.0	32.0	2,330	0.0	516.3	103.2
GF	LIVE	3 SAW	7.5	32.0	5,162	3.2	1,446.4	228.6
GF	LIVE	4 SAW	5.2	22.0	1,121	0.0	275.9	49.7
LP	LIVE	3 SAW	8.3	32.0	1,548	0.0	297.5	68.5
LP	LIVE	4 SAW	5.1	16.0	132	0.0	24.8	5.9
PP	LIVE	5 SAW	8.0	29.0	268	0.0	67.4	11.9
RC	LIVE	3 SAW	8.4	32.0	1,975	0.0	464.2	87.4
RC	LIVE	4 SAW	6.1	19.0	952	0.0	302.9	42.2
WH	LIVE	3 SAW	8.8	32.0	250	0.0	67.7	11.1
WH	LIVE	4 SAW	5.1	18.0	24	0.0	7.1	1.1
WL	LIVE	3 SAW	7.5	32.0	1,627	0.0	387.6	72.0

Unit Log Sort Summary: MIDDLE CREEK U5

Sp	Status	Grade	Dia	Len	BF Net	Defect %	Tons	MBF Net
DF	LIVE	Domestic	7.3	28.0	4,641	1.2	1,387.5	205.5
GF	LIVE	Domestic	7.1	28.0	8,613	1.9	2,238.6	381.4
LP	LIVE	Domestic	7.2	27.0	1,680	0.0	322.3	74.4
PP	LIVE	Domestic	8.0	29.0	268	0.0	67.4	11.9
RC	LIVE	Domestic	6.9	23.0	2,927	0.0	767.1	129.6
WH	LIVE	Domestic	7.5	27.0	274	0.0	74.8	12.1
WL	LIVE	Domestic	7.5	32.0	1,627	0.0	387.6	72.0

Unit Log Grade x Sort Summary: MIDDLE CREEK U5

Sp	Status	Grade	Sort	Dia	Len	BF Net	Defect %	Tons	MBF Net
DF	LIVE	2 SAW	Domestic	12.6	32.0	1,013	0.0	299.4	44.9
DF	LIVE	3 SAW	Domestic	8.1	32.0	3,025	1.8	931.9	133.9
DF	LIVE	4 SAW	Domestic	5.2	21.0	603	0.0	156.2	26.7
GF	LIVE	2 SAW	Domestic	15.0	32.0	2,330	0.0	516.3	103.2
GF	LIVE	3 SAW	Domestic	7.5	32.0	5,162	3.2	1,446.4	228.6

Sp	Status	Grade	Sort	Dia	Len	BF Net	Defect %	Tons	MBF Net
GF	LIVE	4 SAW	Domestic	5.2	22.0	1,121	0.0	275.9	49.7
LP	LIVE	3 SAW	Domestic	8.3	32.0	1,548	0.0	297.5	68.5
LP	LIVE	4 SAW	Domestic	5.1	16.0	132	0.0	24.8	5.9
PP	LIVE	5 SAW	Domestic	8.0	29.0	268	0.0	67.4	11.9
RC	LIVE	3 SAW	Domestic	8.4	32.0	1,975	0.0	464.2	87.4
RC	LIVE	4 SAW	Domestic	6.1	19.0	952	0.0	302.9	42.2
WH	LIVE	3 SAW	Domestic	8.8	32.0	250	0.0	67.7	11.1
WH	LIVE	4 SAW	Domestic	5.1	18.0	24	0.0	7.1	1.1
WL	LIVE	3 SAW	Domestic	7.5	32.0	1,627	0.0	387.6	72.0

Unit Log Grade x Diameter Bin Summary: MIDDLE CREEK U5

Sp	Bin	Status	Grade	Dia	Len	BF Net	Defect %	Tons	MBF Net
DF	5 - 8	LIVE	4 SAW	5.2	21.0	603	0.0	156.2	26.7
DF	5 - 8	LIVE	3 SAW	6.9	32.0	1,363	3.9	424.5	60.3
DF	9 - 11	LIVE	3 SAW	10.2	32.0	1,662	0.0	507.4	73.6
DF	12 - 14	LIVE	2 SAW	12.6	32.0	1,013	0.0	299.4	44.9
GF	5 - 8	LIVE	4 SAW	5.2	22.0	1,121	0.0	275.9	49.7
GF	5 - 8	LIVE	3 SAW	6.6	32.0	2,418	6.6	699.0	107.1
GF	9 - 11	LIVE	3 SAW	9.3	32.0	2,744	0.0	747.4	121.5
GF	12 - 14	LIVE	2 SAW	13.2	32.0	843	0.0	177.5	37.3
GF	15 - 19	LIVE	2 SAW	16.6	32.0	1,486	0.0	338.9	65.8
LP	5 - 8	LIVE	4 SAW	5.1	16.0	132	0.0	24.8	5.9
LP	5 - 8	LIVE	3 SAW	7.0	32.0	498	0.0	99.2	22.0
LP	9 - 11	LIVE	3 SAW	9.6	32.0	1,050	0.0	198.3	46.5
PP	5 - 8	LIVE	5 SAW	6.0	26.0	54	0.0	16.9	2.4
PP	9 - 11	LIVE	5 SAW	10.0	32.0	214	0.0	50.6	9.5
RC	5 - 8	LIVE	4 SAW	6.1	19.0	952	0.0	302.9	42.2
RC	5 - 8	LIVE	3 SAW	6.3	32.0	349	0.0	79.9	15.5
RC	9 - 11	LIVE	3 SAW	9.5	32.0	1,626	0.0	384.3	72.0
WH	5 - 8	LIVE	4 SAW	5.1	18.0	24	0.0	7.1	1.1
WH	5 - 8	LIVE	3 SAW	7.4	32.0	80	0.0	24.9	3.6
WH	9 - 11	LIVE	3 SAW	10.1	32.0	170	0.0	42.7	7.5
WL	5 - 8	LIVE	3 SAW	6.2	32.0	561	0.0	129.2	24.8
WL	9 - 11	LIVE	3 SAW	8.7	32.0	1,066	0.0	258.4	47.2

Unit Log Sort x Diameter Bin Summary: MIDDLE CREEK U5

Sp	Bin	Status	Sort	Dia	Len	BF Net	Defect %	Tons	MBF Net
DF	5 - 8	LIVE	Domestic	6.0	26.0	1,966	2.8	580.7	87.1
DF	9 - 11	LIVE	Domestic	10.2	32.0	1,662	0.0	507.4	73.6
DF	12 - 14	LIVE	Domestic	12.6	32.0	1,013	0.0	299.4	44.9
GF	5 - 8	LIVE	Domestic	5.9	27.0	3,540	4.6	974.9	156.7
GF	9 - 11	LIVE	Domestic	9.3	32.0	2,744	0.0	747.4	121.5
GF	12 - 14	LIVE	Domestic	13.2	32.0	843	0.0	177.5	37.3
GF	15 - 19	LIVE	Domestic	16.6	32.0	1,486	0.0	338.9	65.8
LP	5 - 8	LIVE	Domestic	6.1	24.0	630	0.0	124.0	27.9
LP	9 - 11	LIVE	Domestic	9.6	32.0	1,050	0.0	198.3	46.5
PP	5 - 8	LIVE	Domestic	6.0	26.0	54	0.0	16.9	2.4
PP	9 - 11	LIVE	Domestic	10.0	32.0	214	0.0	50.6	9.5
RC	5 - 8	LIVE	Domestic	6.1	21.0	1,301	0.0	382.8	57.6
RC	9 - 11	LIVE	Domestic	9.5	32.0	1,626	0.0	384.3	72.0
WH	5 - 8	LIVE	Domestic	6.3	25.0	104	0.0	32.1	4.6
WH	9 - 11	LIVE	Domestic	10.1	32.0	170	0.0	42.7	7.5
WL	5 - 8	LIVE	Domestic	6.2	32.0	561	0.0	129.2	24.8
WL	9 - 11	LIVE	Domestic	8.7	32.0	1,066	0.0	258.4	47.2

Cruise Unit Report MIDDLE CREEK ROW 1

Unit Sale Notice Volume (MBF): MIDDLE CREEK ROW 1

Sp	QMD	Rings/In	Age	MBF Volume by Grade			
				All	2 Saw	3 Saw	4 Saw
RC	17.1			1.9		1.7	0.3
WL	31.9			1.4	1.3	0.0	
WH	15.5			1.0	0.4	0.5	0.1
WP	22.9			0.7	0.6	0.1	
LP	13.4			0.2		0.2	0.0
DF	10.0			0.1		0.1	0.0
ALL	18.0			5.3	2.4	2.5	0.4

Unit Sale Notice Weight (tons): MIDDLE CREEK ROW 1

Sp	Tons by Grade			
	All	2 Saw	3 Saw	4 Saw
RC	11.4		9.8	1.6
WL	6.8	6.4	0.4	
WH	5.9	2.4	2.7	0.8
WP	3.0	2.6	0.4	
LP	1.1		1.0	0.1
DF	0.5		0.4	0.1
ALL	28.7	11.4	14.6	2.6

Unit Cruise Design: MIDDLE CREEK ROW 1

Design	Cruise Acres	FMA Acres	N Plots	N Cruise Plots	N Void Plots
ST: Strip/Percent Sample (1 tree expansion)	0.3		1	1	0

Unit Cruise Summary: MIDDLE CREEK ROW 1

Sp	Cruised Trees	All Trees	Trees/Plot	Ring-Count Trees
RC	5	9	9.0	0
WL	1	1	1.0	0
WH	2	3	3.0	0
WP	1	1	1.0	0

Sp	Cruised Trees	All Trees	Trees/Plot	Ring-Count Trees
LP	1	1	1.0	0
DF	1	1	1.0	0
ALL	11	16	16.0	0

Unit Cruise Statistics (Cut + Leave Trees): MIDDLE CREEK ROW 1

Sp	BA (sq ft/acre)	BA CV (%)	BA SE (%)	V-BAR (bf/sq ft)	V-BAR CV (%)	V-BAR SE (%)	Net Vol (bf/acre)	Vol CV (%)	Vol SE (%)
RC	57.7	0.0	0.0	131.9	33.7	15.0	7,615	33.7	15.0
WL	22.2	0.0	0.0	248.1	0.0	0.0	5,508	0.0	0.0
WH	15.8	0.0	0.0	247.2	8.2	5.8	3,896	8.2	5.8
WP	11.4	0.0	0.0	253.5	0.0	0.0	2,900	0.0	0.0
LP	3.9	0.0	0.0	209.3	0.0	0.0	821	0.0	0.0
DF	2.2	0.0	0.0	132.0	0.0	0.0	288	0.0	0.0
ALL	113.2	0.0	0.0	185.7	34.9	10.5	21,027	34.9	10.5

Unit Summary: MIDDLE CREEK ROW 1

Sp	Status	Rx	N	D	QMD	BL	THT	BF Net	Defect %	TPA	BA	RD	Tons	MBF Net
DF	LIVE	CUT	1	ALL	10.0	50	82	288	0.0	4.0	2.2	0.7	0.5	0.1
LP	LIVE	CUT	1	ALL	13.4	90	122	821	6.8	4.0	3.9	1.1	1.1	0.2
RC	LIVE	CUT	5	ALL	17.1	61	85	7,615	2.8	36.2	57.7	14.0	11.4	1.9
WH	LIVE	CUT	2	ALL	15.5	95	118	3,896	0.0	12.0	15.8	4.0	5.9	1.0
WL	LIVE	CUT	1	ALL	31.9	121	156	5,508	0.0	4.0	22.2	3.9	6.8	1.4
WP	LIVE	CUT	1	ALL	22.9	78	117	2,900	2.0	4.0	11.4	2.4	3.0	0.7
ALL	LIVE	CUT	11	ALL	18.0	73	100	21,028	1.6	64.2	113.2	26.1	28.7	5.3
ALL	ALL	ALL	11	ALL	18.0	73	100	21,028	1.6	64.2	113.2	26.1	28.7	5.3

Unit Stand Table: MIDDLE CREEK ROW 1

Sp	D	Status	Rx	N	QMD	BL	THT	BF Net	Defect %	TPA	BA	RD	Tons	MBF Net
DF	10	LIVE	CUT	1	10.0	50	82	288	0.0	4.0	2.2	0.7	0.5	0.1
LP	14	LIVE	CUT	1	13.4	90	122	821	6.8	4.0	3.9	1.1	1.1	0.2
RC	12	LIVE	CUT	1	11.6	44	72	319	0.0	4.0	2.9	0.9	0.5	0.1
RC	14	LIVE	CUT	1	13.0	54	89	813	0.0	8.0	7.4	2.0	1.5	0.2
RC	16	LIVE	CUT	1	15.6	78	110	1,092	0.0	4.0	5.3	1.3	1.3	0.3
RC	20	LIVE	CUT	1	19.0	57	73	3,408	0.0	16.0	31.5	7.2	5.6	0.9
RC	22	LIVE	CUT	1	22.0	88	109	1,983	10.1	4.0	10.6	2.3	2.6	0.5
WH	14	LIVE	CUT	1	13.1	86	113	846	0.0	4.0	3.7	1.0	1.3	0.2

Sp	D	Status	Rx	N	QMD	BL	THT	BF Net	Defect %	TPA	BA	RD	Tons	MBF Net
WH	16	LIVE	CUT	1	16.6	99	120	3,050	0.0	8.0	12.1	3.0	4.6	0.8
WL	32	LIVE	CUT	1	31.9	121	156	5,508	0.0	4.0	22.2	3.9	6.8	1.4
WP	22	LIVE	CUT	1	22.9	78	117	2,900	2.0	4.0	11.4	2.4	3.0	0.7

Unit Log Grade Summary: MIDDLE CREEK ROW 1

Sp	Status	Grade	Dia	Len	BF Net	Defect %	Tons	MBF Net
DF	LIVE	3 SAW	6.5	32.0	220	0.0	0.4	0.1
DF	LIVE	4 SAW	5.0	16.0	68	0.0	0.1	0.0
LP	LIVE	3 SAW	8.6	32.0	737	7.5	1.0	0.2
LP	LIVE	4 SAW	5.3	20.0	84	0.0	0.1	0.0
RC	LIVE	3 SAW	10.2	32.0	6,606	3.3	9.8	1.7
RC	LIVE	4 SAW	6.4	18.0	1,009	0.0	1.6	0.3
WH	LIVE	2 SAW	13.1	32.0	1,638	0.0	2.4	0.4
WH	LIVE	3 SAW	9.3	32.0	1,820	0.0	2.7	0.5
WH	LIVE	4 SAW	5.0	27.0	438	0.0	0.8	0.1
WL	LIVE	2 SAW	17.1	32.0	5,316	0.0	6.4	1.3
WL	LIVE	3 SAW	9.1	20.0	192	0.0	0.4	0.0
WP	LIVE	2 SAW	14.7	32.0	2,592	2.3	2.6	0.6
WP	LIVE	3 SAW	5.7	32.0	308	0.0	0.4	0.1

Unit Log Sort Summary: MIDDLE CREEK ROW 1

Sp	Status	Grade	Dia	Len	BF Net	Defect %	Tons	MBF Net
DF	LIVE	Domestic	5.8	24.0	288	0.0	0.5	0.1
LP	LIVE	Domestic	7.5	28.0	821	6.8	1.1	0.2
RC	LIVE	Domestic	8.5	26.0	7,615	2.8	11.4	1.9
WH	LIVE	Domestic	8.7	30.0	3,896	0.0	5.9	1.0
WL	LIVE	Domestic	15.1	29.0	5,508	0.0	6.8	1.4
WP	LIVE	Domestic	11.7	32.0	2,900	2.0	3.0	0.7

Unit Log Grade x Sort Summary: MIDDLE CREEK ROW 1

Sp	Status	Grade	Sort	Dia	Len	BF Net	Defect %	Tons	MBF Net
DF	LIVE	3 SAW	Domestic	6.5	32.0	220	0.0	0.4	0.1
DF	LIVE	4 SAW	Domestic	5.0	16.0	68	0.0	0.1	0.0
LP	LIVE	3 SAW	Domestic	8.6	32.0	737	7.5	1.0	0.2
LP	LIVE	4 SAW	Domestic	5.3	20.0	84	0.0	0.1	0.0
RC	LIVE	3 SAW	Domestic	10.2	32.0	6,606	3.3	9.8	1.7

Sp	Status	Grade	Sort	Dia	Len	BF Net	Defect %	Tons	MBF Net
RC	LIVE	4 SAW	Domestic	6.4	18.0	1,009	0.0	1.6	0.3
WH	LIVE	2 SAW	Domestic	13.1	32.0	1,638	0.0	2.4	0.4
WH	LIVE	3 SAW	Domestic	9.3	32.0	1,820	0.0	2.7	0.5
WH	LIVE	4 SAW	Domestic	5.0	27.0	438	0.0	0.8	0.1
WL	LIVE	2 SAW	Domestic	17.1	32.0	5,316	0.0	6.4	1.3
WL	LIVE	3 SAW	Domestic	9.1	20.0	192	0.0	0.4	0.0
WP	LIVE	2 SAW	Domestic	14.7	32.0	2,592	2.3	2.6	0.6
WP	LIVE	3 SAW	Domestic	5.7	32.0	308	0.0	0.4	0.1

Unit Log Grade x Diameter Bin Summary: MIDDLE CREEK ROW 1

Sp	Bin	Status	Grade	Dia	Len	BF Net	Defect %	Tons	MBF Net
DF	5 - 8	LIVE	4 SAW	5.0	16.0	68	0.0	0.1	0.0
DF	5 - 8	LIVE	3 SAW	6.5	32.0	220	0.0	0.4	0.1
LP	5 - 8	LIVE	4 SAW	5.3	20.0	84	0.0	0.1	0.0
LP	5 - 8	LIVE	3 SAW	7.4	32.0	256	0.0	0.3	0.1
LP	9 - 11	LIVE	3 SAW	9.8	32.0	481	11.1	0.7	0.1
RC	5 - 8	LIVE	4 SAW	6.4	18.0	1,009	0.0	1.6	0.3
RC	5 - 8	LIVE	3 SAW	7.9	31.0	1,171	0.0	1.9	0.3
RC	9 - 11	LIVE	3 SAW	11.1	32.0	4,229	0.0	6.2	1.1
RC	15 - 19	LIVE	3 SAW	14.7	32.0	1,206	15.6	1.7	0.3
WH	5 - 8	LIVE	4 SAW	5.0	27.0	438	0.0	0.8	0.1
WH	5 - 8	LIVE	3 SAW	7.4	32.0	248	0.0	0.4	0.1
WH	9 - 11	LIVE	3 SAW	10.0	32.0	1,572	0.0	2.3	0.4
WH	12 - 14	LIVE	2 SAW	13.1	32.0	1,638	0.0	2.4	0.4
WL	9 - 11	LIVE	3 SAW	9.1	20.0	192	0.0	0.4	0.0
WL	12 - 14	LIVE	2 SAW	12.9	32.0	956	0.0	1.1	0.2
WL	15 - 19	LIVE	2 SAW	17.5	32.0	1,808	0.0	1.7	0.5
WL	20+	LIVE	2 SAW	20.9	32.0	2,552	0.0	3.7	0.6
WP	5 - 8	LIVE	3 SAW	5.7	32.0	308	0.0	0.4	0.1
WP	12 - 14	LIVE	2 SAW	12.5	32.0	896	6.3	0.9	0.2
WP	15 - 19	LIVE	2 SAW	16.9	32.0	1,696	0.0	1.7	0.4

Unit Log Sort x Diameter Bin Summary: MIDDLE CREEK ROW 1

Sp	Bin	Status	Sort	Dia	Len	BF Net	Defect %	Tons	MBF Net
DF	5 - 8	LIVE	Domestic	5.8	24.0	288	0.0	0.5	0.1
LP	5 - 8	LIVE	Domestic	6.4	26.0	340	0.0	0.5	0.1
LP	9 - 11	LIVE	Domestic	9.8	32.0	481	11.1	0.7	0.1

Sp	Bin	Status	Sort	Dia	Len	BF Net	Defect %	Tons	MBF Net
RC	5 - 8	LIVE	Domestic	6.9	22.0	2,180	0.0	3.5	0.5
RC	9 - 11	LIVE	Domestic	11.1	32.0	4,229	0.0	6.2	1.1
RC	15 - 19	LIVE	Domestic	14.7	32.0	1,206	15.6	1.7	0.3
WH	5 - 8	LIVE	Domestic	5.6	29.0	687	0.0	1.3	0.2
WH	9 - 11	LIVE	Domestic	10.0	32.0	1,572	0.0	2.3	0.4
WH	12 - 14	LIVE	Domestic	13.1	32.0	1,638	0.0	2.4	0.4
WL	9 - 11	LIVE	Domestic	9.1	20.0	192	0.0	0.4	0.0
WL	12 - 14	LIVE	Domestic	12.9	32.0	956	0.0	1.1	0.2
WL	15 - 19	LIVE	Domestic	17.5	32.0	1,808	0.0	1.7	0.5
WL	20+	LIVE	Domestic	20.9	32.0	2,552	0.0	3.7	0.6
WP	5 - 8	LIVE	Domestic	5.7	32.0	308	0.0	0.4	0.1
WP	12 - 14	LIVE	Domestic	12.5	32.0	896	6.3	0.9	0.2
WP	15 - 19	LIVE	Domestic	16.9	32.0	1,696	0.0	1.7	0.4

Cruise Unit Report MIDDLE CREEK ROW 2

Unit Sale Notice Volume (MBF): MIDDLE CREEK ROW 2

Sp	QMD	Rings/In	Age	MBF Volume by Grade				
				All	2 Saw	3 Saw	4 Saw	5 Saw
PP	25.5			1.4			1.1	0.3
WL	18.1			0.4	0.2	0.1	0.0	
ALL	23.3			1.8	0.2	0.1	1.1	0.3

Unit Sale Notice Weight (tons): MIDDLE CREEK ROW 2

Sp	Tons by Grade				
	All	2 Saw	3 Saw	4 Saw	5 Saw
PP	6.2			4.7	1.5
WL	2.0	1.1	0.6	0.2	
ALL	8.2	1.1	0.6	5.0	1.5

Unit Cruise Design: MIDDLE CREEK ROW 2

Design	Cruise Acres	FMA Acres	N Plots	N Cruise Plots	N Void Plots
ST: Strip/Percent Sample (1 tree expansion)	0.3		1	1	0

Unit Cruise Summary: MIDDLE CREEK ROW 2

Sp	Cruised Trees	All Trees	Trees/Plot	Ring-Count Trees
PP	2	2	2.0	0
WL	1	1	1.0	0
ALL	3	3	3.0	0

Unit Cruise Statistics (Cut + Leave Trees): MIDDLE CREEK ROW 2

Sp	BA (sq ft/acre)	BA CV (%)	BA SE (%)	V-BAR (bf/sq ft)	V-BAR CV (%)	V-BAR SE (%)	Net Vol (bf/acre)	Vol CV (%)	Vol SE (%)
PP	23.7	0.0	0.0	194.9	3.2	2.2	4,618	3.2	2.2
WL	6.0	0.0	0.0	229.5	0.0	0.0	1,368	0.0	0.0
ALL	29.7	0.0	0.0	201.9	10.1	5.8	5,985	10.1	5.8

Unit Summary: MIDDLE CREEK ROW 2

Sp	Status	Rx	N	D	QMD	BL	THT	BF Net	Defect %	TPA	BA	RD	Tons	MBF Net
PP	LIVE	CUT	2	ALL	25.5	96	125	4,618	0.0	6.7	23.7	4.7	6.2	1.4
WL	LIVE	CUT	1	ALL	18.1	95	116	1,368	0.0	3.3	6.0	1.4	2.0	0.4
ALL	LIVE	CUT	3	ALL	23.3	96	122	5,986	0.0	10.0	29.7	6.1	8.2	1.8
ALL	ALL	ALL	3	ALL	23.3	96	122	5,986	0.0	10.0	29.7	6.1	8.2	1.8

Unit Stand Table: MIDDLE CREEK ROW 2

Sp	D	Status	Rx	N	QMD	BL	THT	BF Net	Defect %	TPA	BA	RD	Tons	MBF Net
PP	24	LIVE	CUT	1	23.5	97	123	1,907	0.0	3.3	10.0	2.1	2.6	0.6
PP	28	LIVE	CUT	1	27.4	94	126	2,711	0.0	3.3	13.7	2.6	3.6	0.8
WL	18	LIVE	CUT	1	18.1	95	116	1,368	0.0	3.4	6.0	1.4	2.0	0.4

Unit Log Grade Summary: MIDDLE CREEK ROW 2

Sp	Status	Grade	Dia	Len	BF Net	Defect %	Tons	MBF Net
PP	LIVE	4 SAW	15.6	32.0	3,635	0.0	4.7	1.1
PP	LIVE	5 SAW	8.5	29.0	983	0.0	1.5	0.3
WL	LIVE	2 SAW	13.1	32.0	797	0.0	1.1	0.2
WL	LIVE	3 SAW	9.7	32.0	450	0.0	0.6	0.1
WL	LIVE	4 SAW	5.0	28.0	120	0.0	0.2	0.0

Unit Log Sort Summary: MIDDLE CREEK ROW 2

Sp	Status	Grade	Dia	Len	BF Net	Defect %	Tons	MBF Net
PP	LIVE	Domestic	12.1	31.0	4,618	0.0	6.2	1.4
WL	LIVE	Domestic	9.3	31.0	1,368	0.0	2.0	0.4

Unit Log Grade x Sort Summary: MIDDLE CREEK ROW 2

Sp	Status	Grade	Sort	Dia	Len	BF Net	Defect %	Tons	MBF Net
PP	LIVE	4 SAW	Domestic	15.6	32.0	3,635	0.0	4.7	1.1
PP	LIVE	5 SAW	Domestic	8.5	29.0	983	0.0	1.5	0.3
WL	LIVE	2 SAW	Domestic	13.1	32.0	797	0.0	1.1	0.2
WL	LIVE	3 SAW	Domestic	9.7	32.0	450	0.0	0.6	0.1
WL	LIVE	4 SAW	Domestic	5.0	28.0	120	0.0	0.2	0.0

Unit Log Grade x Diameter Bin Summary: MIDDLE CREEK ROW 2

Sp	Bin	Status	Grade	Dia	Len	BF Net	Defect %	Tons	MBF Net
PP	5 - 8	LIVE	5 SAW	7.1	28.0	382	0.0	0.7	0.1
PP	9 - 11	LIVE	5 SAW	11.3	32.0	601	0.0	0.8	0.2
PP	12 - 14	LIVE	4 SAW	13.2	32.0	854	0.0	1.1	0.3
PP	15 - 19	LIVE	4 SAW	16.8	32.0	2,781	0.0	3.7	0.8
WL	5 - 8	LIVE	4 SAW	5.0	28.0	120	0.0	0.2	0.0
WL	9 - 11	LIVE	3 SAW	9.7	32.0	450	0.0	0.6	0.1
WL	12 - 14	LIVE	2 SAW	13.1	32.0	797	0.0	1.1	0.2

Unit Log Sort x Diameter Bin Summary: MIDDLE CREEK ROW 2

Sp	Bin	Status	Sort	Dia	Len	BF Net	Defect %	Tons	MBF Net
PP	5 - 8	LIVE	Domestic	7.1	28.0	382	0.0	0.7	0.1
PP	9 - 11	LIVE	Domestic	11.3	32.0	601	0.0	0.8	0.2
PP	12 - 14	LIVE	Domestic	13.2	32.0	854	0.0	1.1	0.3
PP	15 - 19	LIVE	Domestic	16.8	32.0	2,781	0.0	3.7	0.8
WL	5 - 8	LIVE	Domestic	5.0	28.0	120	0.0	0.2	0.0
WL	9 - 11	LIVE	Domestic	9.7	32.0	450	0.0	0.6	0.1
WL	12 - 14	LIVE	Domestic	13.1	32.0	797	0.0	1.1	0.2

FMA Name: MIDDLE CREEK U1	N Plots: 29	Plot Spacing: 229.4 ft
Grid Name: MIDDLE CREEK U1 - 1	Acres Treated: 36.32	Main Azimuth: 23.8 deg

FMA Name: MIDDLE CREEK U2	N Plots: 35	Plot Spacing: 226.7 ft
Grid Name: MIDDLE CREEK U2 - 1	Acres Treated: 43.64	Main Azimuth: 18.5 deg

FMA Name: MIDDLE CREEK U3	N Plots: 16	Plot Spacing: 204 ft
Grid Name: MIDDLE CREEK U3 - 1	Acres Treated: 16.28	Main Azimuth: 45 deg

FMA Name: MIDDLE CREEK U4	N Plots: 22	Plot Spacing: 217.1 ft
Grid Name: MIDDLE CREEK U4 - 1	Acres Treated: 24.93	Main Azimuth: 37.3 deg

FMA Name: MIDDLE CREEK U5	N Plots: 35	Plot Spacing: 228.1 ft
Grid Name: MIDDLE CREEK U5 - 1	Acres Treated: 44.28	Main Azimuth: 36.4 deg

Forest Practices Application/Notification
Notice of Decision

FPA/N No: 3024209

Effective Date: 5/27/20

Expiration Date: 5/27/23

Shut Down Zone 688

EARR Tax Credit: Eligible Non-eligible

Reference: DNR/Q Middle Creek
14,15-35-44

Decision

- Notification Accepted Operations shall not begin before the effective date.
- Approved This Forest Practices Application is subject to the conditions listed below.
- Disapproved This Forest Practices Application is disapproved for the reasons listed below.
- Closed Applicant has withdrawn the FPA/N.

FPA/N Classification

Class II Class III Class IVG Class IVS

Number of Years Granted on Multi-Year Request

4 years 5 years

Conditions on Approval/Reasons for Disapproval

Approved with no conditions

Issued By: Erica Christie-Jones

Region: Northeast

Title: Forest Practices Forester

Date: 5/27/20

Copies to: Landowner, Timber Owner and Operator

Issued in person: Landowner Timber Owner Operator

By: Nondis Taylor

Appeal Information

You have thirty (30) days to **file** (i.e., **actually deliver**) an appeal in writing of this Decision and any related State Environmental Policy Act (SEPA) determinations to the Pollution Control Hearings Board, the Attorney General’s Office, and the Department of Natural Resources’ region office. See RCW 76.09.205. The appeal period starts when the applicant receives this decision, which usually happens electronically on the date indicated below.

You must file your appeal at all three addresses below:

Pollution Control Hearings Board	Office of the Attorney General Natural Resources Division	Department Of Natural Resources Northeast Region
<u>Physical Address</u> 1111 Israel Road, SW Suite 301 Tumwater, WA 98501 <u>Mailing address</u> Post Office Box 40903 Olympia, WA 98504-0903	<u>Physical Address</u> 1125 Washington Street, SE Olympia, WA 98504 <u>Mailing Address</u> Post Office Box 40100 Olympia, WA 98504-0100	NE Region 225 S Silke Road Colville, WA 99114

Information regarding the Pollution Control Hearings Board can be found at: <http://www.eluho.wa.gov/>

Other Applicable Laws

Operating as described in this application/notification does not ensure compliance with the Endangered Species Act, or other federal, state, or local laws.

Transfer of Forest Practices Application/Notification (WAC 222-20-010)

Use the "Notice of Transfer of Approved Forest Practices Application/Notification" form. This form is available at region offices and on the Forest Practices website: <http://www.dnr.wa.gov/businesspermits/forestpractices>. Notify DNR of new Operators within 48 hours.

Continuing Forestland Obligations (RCW 76.09.060, RCW 76.09.070, RCW 76.09.390, and WAC 222-20-055)

Obligations include reforestation, road maintenance and abandonment plans, conversions of forestland to non- forestry use and/or harvest strategies on perennial non-fish habitat (Type Np) waters in Eastern Washington.

Before the sale or transfer of land or perpetual timber rights subject to continuing forest and obligations, the seller must notify the buyer of such an obligation on a form titled "Notice of Continuing Forest Land Obligation". The seller and buyer must both sign the "Notice of Continuing Forest Land Obligation" form and send it to the DNR Region Office for retention. This form is available at DNR region offices.

If the seller fails to notify the buyer about the continuing forestland obligation, the seller must pay the buyer’s costs related to continuing forestland obligations, including all legal costs and reasonable attorneys’ fees incurred by the buyer in enforcing the continuing forestland obligation against the seller.

Failure by the seller to send the required notice to DNR at the time of sale will be prima facie evidence in an action by the buyer against the seller for costs related to the continuing forestland obligation prior to sale.

DNR affidavit of mailing:

On this day _____, I placed in the United States mail at Colville, WA, postage paid, a true and accurate copy of this document. Notice of Decision FPA # 3024209

(Printed Name) _____
(Signature)

1 inch = 4,070 feet

Date: 3/25/20

1 inch = 1,500 feet

Date: 3/25/20

Legend

- Public Land Survey Townships
- PLS Sections
- Existing Road
- New Construction
- Reconstruction
- Prehaul Maintenance
- Access Route
- County or State Road
- typed stream
- Contours 40-foot
- culvert
- W Waste Area
- Full Bench Construction
- Granted Trust Lands

1 inch = 1,000 feet

Date: 3/25/20

1 inch = 1,500 feet

Date: 3/25/20

STATE OF WASHINGTON
DEPARTMENT OF NATURAL RESOURCES

MIDDLE CREEK TIMBER SALE ROAD PLAN
PEND OREILLE COUNTY
NORTHEAST REGION – ARCADIA DISTRICT

AGREEMENT NO.: 30-100612

STAFF ENGINEER: TRAVIS PARRY

DATE: 3/25/2020

DRAWN & COMPILED BY: TRAVIS PARRY

SECTION 0 – SCOPE OF PROJECT

0-1 ROAD PLAN SCOPE

Clauses in this road plan apply to all road related work, including landings and rock source development, unless otherwise noted.

0-2 REQUIRED ROADS

The specified work on the following roads is required.

<u>Road</u>	<u>Stations</u>	<u>Type</u>
E354433A	0+00 to 199+84	Pre-haul maintenance
E354428A	0+00 to 183+17	Pre-haul maintenance
E354415F	0+00 to 41+68	Pre-haul maintenance
E354415G	0+00 to 7+84	Pre-haul maintenance
E354415H	0+00 to 33+68	Reconstruction
	33+68 to 70+26	New Construction
E354415J	0+00 to 16+70	Reconstruction
E354426C	0+00 to 147+08	Pre-haul maintenance
E354413F	0+00 to 24+34	Pre-haul maintenance
	24+34 to 30+89	New Construction
E354415E	0+00 to 53+60	Pre-haul maintenance
E354414A	0+00 to 72+12	Pre-haul maintenance
	72+12 to 78+39	New Construction

0-3 OPTIONAL ROADS

The specified work on the following roads is not required. Any optional roads built by the Purchaser must meet all the specifications in the road plan.

<u>Road</u>	<u>Stations</u>	<u>Type</u>
E354426B	0+00 to 205+31	Optional pre-haul maintenance, reshape road to provide drainage as necessary

0-4 CONSTRUCTION

This project includes, but is not limited to the following construction requirements:

<u>Road</u>	<u>Stations</u>	<u>Requirements</u>
E354415H	33+68 to 70+26	New construction, construct road in accordance with Typical Section Detail, Rock List, and the Culvert and Drainage List. See design sheets for plan, profile, and road cross sections.
	42+59	Install 18" x 38' culvert, armor inlet and outlet with 1/4 cy light loose rip rap for each. Apply 2' fill widening to each side of road as specified in clause 4-9 EMBANKMENT WIDENING
	43+60	Install 18" x 42' culvert, armor inlet and outlet with 1/4 cy light loose rip rap for each. Apply 2' fill widening to each side of road as specified in clause 4-9 EMBANKMENT WIDENING
	48+84	Install 24" x 52' culvert, armor inlet and outlet with 1/2 cy light loose rip rap for each. Apply 2' fill widening to each side of road as specified in clause 4-9 EMBANKMENT WIDENING
	50+50	Install 18" x 54' culvert, armor inlet and outlet with 1/4 cy light loose rip rap for each. Apply 2' fill widening to each side of road as specified in clause 4-9 EMBANKMENT WIDENING. Provide an additional 1' of road width to each side of road to provide a minimum 20' wide road width.
	59+42	Install 18" x 30' culvert, armor inlet and outlet with 1/4 cy light loose rip rap for each. Apply 2' fill widening to each side of road as specified in clause 4-9 EMBANKMENT WIDENING
	63+92 to 68+22	Full bench construction as specified in clause 4-12 FULL BENCH CONSTRUCTION
E354413F	24+34 to 30+89	New construction, construct road in accordance with Typical Section

		Detail, Rock List, and the Culvert and Drainage List.
E354414A	72+12 to 78+39	New construction, construct road in accordance with Typical Section Detail, Rock List, and the Culvert and Drainage List.

Construction includes, but is not limited to clearing & grubbing, pioneering & decking logs, subgrade construction and compaction, rolling dip, cross drain, culvert installation, fish passage structure installation, cut & fill, embankment construction, and riprap and rock application. Construct to the TYPICAL SECTION SHEET, ROCK LIST, and CULVERT & DRAINAGE LIST, for general specifications, unless otherwise specified in design details.

0-5 RECONSTRUCTION

This project includes, but is not limited to the following reconstruction requirements:

<u>Road</u>	<u>Stations</u>	<u>Requirements</u>
E354415H	0+00 to 33+68	Reconstruct road in accordance with Typical Section Detail, Rock List, and the Culvert and Drainage List. Reshape road to provide drainage as needed
	17+39	Intersection with existing E354415J on right
E354415J	0+00 to 16+70	Reconstruct road in accordance with Typical Section Detail, Rock List, and the Culvert and Drainage List. Reshape road to provide drainage as needed

Reconstruction includes, but is not limited to clearing & grubbing, subgrade reconstruction, rolling dip, cross drain, and culvert installation, cut & fill, embankment construction, culvert and ditch cleaning, riprap and rock application. Reference the TYPICAL SECTION SHEET, ROCK LIST, and CULVERT & DRAINAGE LIST, for general specifications.

0-6 PRE-HAUL MAINTENANCE

This project includes, but is not limited to the following pre-haul maintenance requirements:

<u>Road</u>	<u>Stations</u>	<u>Requirements</u>
E354433A	0+00 to 199+84	Pre-haul maintenance. Reshape road to provide drainage as needed
	94+03	Intersection with existing E354428A on left
	184+49	Intersection with existing E354426B on right

	199+84	Intersection with existing E354426C on left and end of prehaul maintenance
E354428A	0+00 to 183+17	Pre-haul maintenance. Reshape road to provide drainage as needed
	1+00	Existing tube steel gate. Close and lock gate each day once hauling is complete, see Clause 7-70 GATE CLOSURE
E354415F	0+00 to 41+68	Pre-haul maintenance. Reshape road to provide drainage as needed
	17+00	Intersection with existing E354415G on right
E354415G	0+00 to 7+84	Pre-haul maintenance. Reshape road to provide drainage as needed
E354426C	0+00 to 147+08	Pre-haul maintenance. Reshape road to provide drainage as needed
	2+00	Existing tube steel gate. Close and lock gate each day once hauling is complete, see Clause 7-70 GATE CLOSURE
	143+46	Intersection with existing E354413F on left
E354413F	0+00 to 24+34	Pre-haul maintenance. Reshape road to provide drainage as needed
E354415E	0+00 to 53+60	Pre-haul maintenance. Reshape road to provide drainage as needed
E354414A	0+00 to 72+12	Pre-haul maintenance. Reshape road to provide drainage as needed

Maintenance includes, but is not limited to brushing, clearing, grubbing, subgrade reshaping, rolling dip, cross drain and culvert installation, cleaning culverts and ditches, grading, and riprap and rock application. Reference the TYPICAL SECTION SHEET, ROCK LIST, and CULVERT & DRAINAGE LIST, for general specifications.

0-7 POST-HAUL MAINTENANCE

This project includes post-haul road maintenance listed in Clause 9-5 POST-HAUL MAINTENANCE9-5 .

SECTION 1 – GENERAL

1-1 ROAD PLAN CHANGES

If the Purchaser desires a change from this road plan including, but not limited to, relocation, extension, change in design, or adding roads; a revised road plan must be submitted in writing to the Contract Administrator for consideration. Before work begins, Purchaser shall obtain approval from the State for any submitted plan that changes the scope of work or environmental condition from the original road plan.

1-2 UNFORESEEN CONDITIONS

Quantities established in this road plan are minimum acceptable values. Additional quantities required by the state due to unforeseen conditions, or Purchaser's choice of construction season or techniques will be at the Purchaser's expense. Unforeseen conditions include, but are not limited to, solid subsurface rock, subsurface springs, saturated ground, and unstable soils.

1-3 ROAD DIMENSIONS

Purchaser shall perform road work in accordance with the dimensions shown on the TYPICAL SECTION SHEET and the specifications within this road plan, unless controlled by construction stakes or design data (plan, profile, and cross-sections).

1-4 ROAD TOLERANCES

Purchaser shall perform road work within the tolerances listed below. The tolerance class for each road is listed on the TYPICAL SECTION SHEET.

<u>Tolerance Class</u>	<u>A</u>	<u>B</u>	<u>C</u>
Road and Subgrade Width (feet)	+1.5	+1.5	+2.0
Subgrade Elevation (feet +/-)	0.5	1.0	2.0
Centerline alignment (feet lt./rt.)	1.0	1.5	3.0

1-6 ORDER OF PRECEDENCE

Any conflict or inconsistency in the road plan will be resolved by giving the documents precedence in the following order:

1. Addenda.
2. Designs or Plans. On designs and plans, figured dimensions shall take precedence over scaled dimensions.
3. Road Plan Clauses.
4. Typical Section Sheet.
5. Standard Lists.
6. Standard Details.

In case of any ambiguity or dispute over interpreting the road plan, the Contract Administrator's or designee's decision will be final.

1-7 TEMPORARY ROAD CLOSURE

Purchaser shall notify the Contract Administrator a minimum of 5 calendar days before the closure of any road. Construction may not close any road for more than 21 consecutive days.

1-8 REPAIR OR REPLACEMENT OF DAMAGED MATERIALS

Purchaser shall repair or replace all materials, roadway infrastructure, and road components damaged during road work or operation activities. The Contract Administrator will direct repairs and replacements. Repairs to structural materials must be made in accordance with the manufacturer's recommendation, and may not begin without written approval from the Contract Administrator.

1-9 DAMAGED METALLIC COATING

Any damaged galvanized or aluminized coating on existing or new bridge components, culverts, downspouts, and flumes must be cleaned and treated with a minimum of two coats of zinc rich paint.

1-15 ROAD MARKING

Purchaser shall perform road work in accordance with the state's marked location. All road work is marked as follows:

- Orange centerline flagging for new construction.
- Reference points
- Slope stakes

1-18 REFERENCE POINT DAMAGE

Purchaser shall reset reference points (RPs) that were moved or damaged at any time during construction to their original locations. Excavation and embankment may not proceed on road segments controlled by said RPs until Purchaser resets all moved or damaged RPs.

1-21 HAUL APPROVAL

Purchaser shall not use roads under this road plan for any hauling, without written approval from the Contract Administrator.

1-23 ROAD WORK PHASE APPROVAL

Purchaser shall obtain written approval from the Contract Administrator upon completion of each of the following phases of road work:

- Subgrade construction
- Drainage installation
- Subgrade compaction
- Rock application
- Rock compaction

1-25 ACTIVITY TIMING RESTRICTION

Construction restrictions apply to this contract. All construction, reconstruction and transportation of heavy equipment and/or trucks is prohibited between the following dates, except as may be authorized in writing by the Contract Administrator.

November 15 to May 31

1-26 OPERATING DURING CLOSURE PERIOD

If permission is granted to operate during a closure period listed in Clause 1-25 ACTIVITY TIMING RESTRICTION or Contract Clause H-130 HAULING SCHEDULE, Purchaser shall provide a maintenance plan to include further protection of state resources. Purchaser shall obtain written approval from the Contract Administrator for the maintenance plan, and shall put preventative measures in place before operating during the closure period. Purchaser is required to maintain all haul roads at their own expense.

1-29 SEDIMENT RESTRICTION

Purchaser shall not allow silt-bearing runoff to enter any streams.

1-30 CLOSURE TO PREVENT DAMAGE

In accordance with Contract Clause G-220 STATE SUSPENDS OPERATION, the Contract Administrator will suspend road work or hauling right-of-way timber, forest products, or rock under the following conditions:

- Wheel track rutting exceeds 4 inches on jaw run roads.
- Wheel track rutting exceeds 4 inches on crushed rock roads.
- Wheel track rutting exceeds 6 inches on native surface roads.
- Surface or base stability problems persist.
- Weather is such that satisfactory results cannot be obtained in an area of operations.
- When, in the opinion of the Contract Administrator excessive road damage or rutting may occur.

Operations must stop unless authority to continue working or hauling is granted in writing by the Contract Administrator. In the event that surface or base stability problems persist, Purchaser shall cease operations, or perform corrective maintenance or repairs, subject to specifications within this road plan. Before and during any suspension, Purchaser shall protect the work from damage or deterioration.

1-32 BRIDGE SURFACE RESTRICTION

The use of metal tracked equipment is not allowed on bridge surfaces at any time.

If tracked equipment is used on bridge surfaces, Purchaser shall immediately cease all road construction and hauling operations. Purchaser shall remove any dirt, rock, or other material tracked or spilled on the bridge surface(s) and have surface(s) evaluated for any damage caused by transporting equipment. **Any damage to the surface(s) will be repaired, at the Purchaser's expense, as directed by the Contract Administrator.

**Purchaser shall have bridges load rated by a Registered Professional Engineer licensed in the State of Washington. All load rating reports, calculations, or drawings must be stamped by the licensed engineer and submitted to the Contract Administrator prior to allowing any work to continue. All damage to the bridge from transporting equipment will be repaired at the Purchaser's expense.

1-33 SNOW PLOWING RESTRICTION

Snowplowing will be allowed after the execution of a SNOW PLOWING AGREEMENT, which is available from the Contract Administrator upon request. If damage occurs while plowing, further permission to plow may be revoked by the Contract Administrator.

1-40 ROAD APPROACHES TO COUNTY ROADS AND STATE HIGHWAYS

Purchaser shall immediately remove any mud, dirt, rock, or other material tracked or spilled on to county roads and state highways.

If additional damage to the surface, signs, guardrails, etc. occurs then the damage will be repaired, at the Purchaser's expense, as directed by the Contract Administrator when authorized by the county or WSDOT.

SECTION 2 – MAINTENANCE

2-1 GENERAL ROAD MAINTENANCE

Purchaser shall maintain all roads used under this contract in accordance with the FOREST ACCESS ROAD MAINTENANCE SPECIFICATIONS for the entire term of this contract. Maintenance is required even during periods of inactivity.

2-2 ROAD MAINTENANCE – PURCHASER MAINTENANCE

Purchaser shall perform maintenance on roads listed in Contract Clause C-050 PURCHASER ROAD MAINTENANCE AND REPAIR in accordance with FOREST ACCESS ROAD MAINTENANCE SPECIFICATIONS.

2-4 PASSAGE OF LIGHT VEHICLES

Purchaser shall maintain road(s) in a condition that will allow the passage of light administrative vehicles.

2-5 MAINTENANCE GRADING – EXISTING ROAD

Purchaser shall use a grader to shape the existing surface before hauling can begin. Purchaser shall accomplish all grading using a motor grader with a minimum of 175 horsepower.

2-6 CLEANING CULVERTS

Purchaser shall clean the inlets and outlets of all culverts and shall obtain written approval from the Contract Administrator before beginning work.

2-7 CLEANING DITCHES, HEADWALLS, AND CATCH BASINS

Purchaser shall clean ditches, headwalls, and catchbasins. Work must be completed before hauling can begin and must be done in accordance with the Forest Access Road Maintenance Specifications.

2-8 MAINTAINING EROSION CONTROL STRUCTURES

Purchaser shall clean and maintain all erosion control structures. Work must be completed before hauling can begin and must be done in accordance with the Forest Access Road Maintenance Specifications. Excavated material must be disposed of as specified in Clause 4-36 DISPOSAL OF WASTE MATERIAL.

SECTION 3 – CLEARING, GRUBBING, AND DISPOSAL

3-1 BRUSHING

Purchaser shall cut vegetative material up to 3 inches in diameter, including limbs, as shown on the BRUSHING DETAIL. Brushing must be achieved by manual or mechanical cutting of brush, trees, and branches. Root systems and stumps of cut vegetation may not be disturbed unless directed by the Contract Administrator. Purchaser shall remove brushing debris from the road surface, ditchlines, and culvert inlets and outlets.

3-5 CLEARING

Purchaser shall fall all vegetative material larger than 3 inches DBH or over 6 feet high between the marked right-of-way boundaries and within waste and debris areas, or if not marked in the field, between the clearing limits specified on the TYPICAL SECTION SHEET. Clearing must be completed before starting excavation and embankment.

3-7 RIGHT-OF-WAY DECKING

Purchaser shall deck all right-of-way timber. Decks must be parallel to the road centerline and placed within the cleared right-of-way. Decks must be free of dirt, limbs, and other right-of-way debris, and removable by standard log loading equipment from the roadbed.

3-8 PROHIBITED DECKING AREAS

Purchaser shall not deck right-of-way timber in the following areas:

- Within the grubbing limits.
- Within 50 feet of any stream.
- In locations that interfere with the construction of the road prism.
- In locations that impede drainage.
- On slopes greater than 35%.
- Against standing trees.

3-10 GRUBBING

Purchaser shall remove all stumps between the grubbing limits specified on the TYPICAL SECTION SHEET. Purchaser shall also remove stumps with undercut roots outside the grubbing limits. Stumps over 22 inches diameter must be split. Stumps over 40 inches must be quartered. Grubbing must be completed before starting excavation and embankment.

3-12 STUMP PLACEMENT

Purchaser shall place grubbed stumps outside of the grubbing limits or as directed by the Contract Administrator and in compliance with all other clauses in this road plan.

3-14 STUMPS WITHIN DESIGNATED WASTE AREAS

Purchaser is not required to remove stumps within waste areas if they are cut flush with the ground.

3-20 ORGANIC DEBRIS DEFINITION

Organic debris is defined as all vegetative material not eligible for removal by Contract Clause G-010 PRODUCTS SOLD AND SALE AREA or G-011 RIGHT TO REMOVE FOREST PRODUCTS AND CONTRACT AREA, that is larger than one cubic foot in volume within the grubbing limits as shown on the TYPICAL SECTION SHEET.

3-21 DISPOSAL COMPLETION

Purchaser shall remove organic debris from the road surface, ditchlines, and culvert inlets and outlets. Purchaser shall complete all disposal of organic debris, except by burning, before the application of rock or timber haul.

3-22 DESIGNATED WASTE AREA FOR ORGANIC DEBRIS

Waste areas for organic debris are located within the cleared right-of-way or in natural openings at areas approved in writing by the Contract Administrator.

3-23 PROHIBITED DISPOSAL AREAS

Purchaser shall not place organic debris in the following areas:

- Within 50 feet of a cross drain culvert.
- Within 100 feet of a live stream, wetland or within the riparian management zone
- On road subgrades, or excavation and embankment slopes.
- On slopes greater than 40%.
- Within the operational area for cable landings where debris may shift or roll.
- On locations where brush can fall into the ditch or onto the road surface.
- Against standing timber.
- Organic debris may be used as mulch or in slash filter windrows to prevent sediment delivery

3-24 BURYING ORGANIC DEBRIS RESTRICTED

Purchaser shall not bury organic debris unless otherwise stated in this plan.

3-25 SCATTERING ORGANIC DEBRIS

On the following road(s), Purchaser shall scatter organic debris outside of the grubbing limits in natural openings or as directed by the Contract Administrator. Where natural openings are unavailable or restrictive, alternate debris disposal methods are subject to the written approval of the Contract Administrator.

<u>Road</u>	<u>Stations</u>
E354415H	33+68 to 70+26
E354413F	24+34 to 30+89
E354414A	72+12 to 78+39

3-30 EXCLUSION OF DOZER BLADES

Purchaser shall not use dozer blades for the piling of organic debris.

3-31 PILING

Purchaser shall pile organic debris no closer than 20 feet from standing timber and no higher than 10 feet. Piles must be free of rock and soil. Debris piles shall be placed within the cleared right-of-way, or in natural openings, as designated by the Contract Administrator. Placement of debris piles outside of the right-of-way limits is subject to the written approval of the Contract Administrator. No piling within the Riparian Management Zone (RMZ).

3-32 END HAULING ORGANIC DEBRIS

On slopes greater than 45%, Purchaser shall end haul or push organic debris to the designated waste areas specified in Clause 3-22 DESIGNATED WASTE AREA FOR ORGANIC DEBRIS or to a waste area located by the Contract Administrator.

SECTION 4 – EXCAVATION

4-1 EXCAVATOR CONSTRUCTION

Purchaser shall use a track mounted hydraulic excavator for construction work, unless authorized in writing by the Contract Administrator.

4-2 PIONEERING

Pioneering may not extend past construction that will be completed during the current construction season. Pioneering may not extend more than 1000 feet beyond

completed construction unless approved in writing by the Contract Administrator. In addition, the following actions must be taken as pioneering progresses:

- Drainage must be provided on all uncompleted construction.
- Road pioneering operations may not undercut the final cut slope or restrict drainage.
- Culverts at live stream crossings must be installed during pioneering operations prior to embankment.

4-3 ROAD GRADE AND ALIGNMENT STANDARDS

Purchaser shall follow these standards for road grade and alignment except as designed:

- Grade and alignment must have smooth continuity, without abrupt changes in direction.
- Maximum grades may not exceed 18 percent favorable and 12 percent adverse.
- Minimum curve radius is 60 feet at centerline.
- Maximum grade change for sag vertical curves is 5% in 100 feet.
- Maximum grade change for crest vertical curves is 4% in 100 feet.

4-4 SWITCHBACK STANDARDS

A switchback is defined as a curved segment of road between a beginning and end of the same curve, where the change of traffic travel direction is greater than 90 degrees.

Purchaser shall follow these standards for switchbacks:

- Maximum adverse grades for switchbacks is 10%.
- Maximum favorable grades for switchbacks is 12%.
- Maximum transition grades entering and leaving switchbacks is a 5% grade change.
- Transition grades required to meet switchback grade limitations must be constructed on the tangents preceding and departing from the switchbacks.

4-5 CUT SLOPE RATIO

Purchaser shall construct excavation slopes no steeper than shown on the following table, unless construction staked or designed:

<u>Material Type</u>	<u>Excavation Slope Ratio</u>	<u>Excavation Slope Percent</u>
Common Earth (on side slopes up to 55%)	1:1	100
Common Earth (56% to 70% side slopes)	¾:1	133
Common Earth (on slopes over 70%)	½:1	200
Fractured or loose rock	½:1	200
Hardpan or solid rock	¼:1	400

4-6 EMBANKMENT SLOPE RATIO

Purchaser shall construct embankment slopes no steeper than shown on the following table, unless construction staked or designed:

<u>Material Type</u>	<u>Embankment Slope Ratio</u>	<u>Embankment Slope Percent</u>
Sandy Soils	2:1	50
Common Earth and Rounded Gravel	1½:1	67
Angular Rock	1¼:1	80

4-7 SHAPING CUT AND FILL SLOPE

Purchaser shall construct excavation and embankment slopes to a uniform line and left rough for easier revegetation.

4-8 CURVE WIDENING

The minimum widening placed on the inside of curves is:

- 7 feet for curves of 50 to 79 feet radius.
- 4 feet for curves of 80 to 100 feet radius.

4-9 EMBANKMENT WIDENING

The minimum embankment widening is:

- 2 feet for embankment heights at centerline of 1 to 6 feet.
- 4 feet for embankment heights at centerline of greater than 6 feet.

Purchaser shall apply embankment widening equally to both sides of the road to achieve the required width.

4-12 FULL BENCH CONSTRUCTION

On the following road(s), and where side slopes exceed 45%, Purchaser shall use full bench construction for the entire subgrade width except as construction staked or designed. If designated, Purchaser shall haul waste material to the location specified in Clause 4-37 WASTE AREA LOCATION.

<u>Road</u>	<u>Full Bench Location</u>
E354415H	63+92 to 68+22

4-13 DAYLIGHT EXCAVATION ON EXISTING ROADS

Where directed by the Contract Administrator, Purchaser shall excavate the outside shoulder to daylight.

4-21 TURNOUTS

Purchaser shall construct turnouts intervisible with a maximum distance of 1,000 feet between turnouts unless otherwise shown on drawings. Locations may be adjusted to fit the final subgrade alignment and sight distances. Locations are subject to written approval by the Contract Administrator. Minimum dimensions are shown on the TYPICAL SECTION SHEET.

4-22 TURNAROUNDS

Turnarounds must be no larger than 30 feet long and 30 feet wide. Locations are subject to written approval by the Contract Administrator.

4-25 DITCH CONSTRUCTION AND RECONSTRUCTION

Purchaser shall construct ditches into the subgrade as specified on the TYPICAL SECTION SHEET. Ditches must be constructed concurrently with construction of the subgrade.

4-28 DITCH DRAINAGE

Ditches must drain to cross-drain culverts or ditchouts.

4-29 DITCHOUTS

Purchaser shall construct ditchouts as identified, as needed, and as directed by the Contract Administrator. Ditchouts must be constructed in a manner that diverts ditch water onto the forest floor and must have excavation backslopes no steeper than a 1:1 ratio.

4-35 WASTE MATERIAL DEFINITION

Waste material is defined as all dirt, rock, mud, or related material that is extraneous or unsuitable for construction material. Waste material, as used in Section 4 EXCAVATION, is not organic debris.

4-36 DISPOSAL OF WASTE MATERIAL

Purchaser may sidecast waste material on side slopes up to 55% if the waste material is compacted and free of organic debris. On side slopes greater than 55%, all waste material must be end hauled or pushed to the designated embankment sites and waste areas identified in Clause 4-37 WASTE AREA LOCATION.

4-37 WASTE AREA LOCATION

Purchaser shall deposit waste material in areas identified or approved by the Contract Administrator. Additional waste areas may also be identified or approved by the Contract Administrator. The amount of material allowed in a waste area is at the discretion of the Contract Administrator.

4-38 PROHIBITED WASTE DISPOSAL AREAS

Purchaser shall not deposit waste material in the following areas, except as otherwise specified in this plan:

- Within 50 feet of a cross drain culvert.
- Within 100 feet of a live stream or wetland.
- Within a riparian management zone.
- On side slopes steeper than 35%.
- In locations that interfere with the construction of the road prism.
- In locations that impede drainage.
- Within the operational area for cable landings.

- Against standing timber.
- Outside the clearing limits.

4-45 SELECT BORROW

Select borrow consists of granular material, either naturally occurring or processed, and contains no more than 5% clay, organic debris, or trash by volume.

4-46 COMMON BORROW

Common borrow consists of soil, and/or aggregate that is non-plastic and contains no more than 5% clay, organic debris, or trash by volume. The material is considered non-plastic if the fines in the sample cannot be rolled, between the hand and a smooth surface, into a thread at any moisture content.

4-47 NATIVE MATERIAL

Native material consists of naturally occurring material that is free of organic debris, trash, and rocks greater than 6 inches in any dimension.

4-48 BORROW MATERIAL

Borrow material may not contain more than 5% clay, organic debris, or trash by volume.

4-55 ROAD SHAPING

Purchaser shall shape the subgrade and surface as shown on the TYPICAL SECTION SHEET. The subgrade and surface shape must ensure runoff in an even, un-concentrated manner, and must be uniform, firm, and rut-free. Purchaser shall accomplish all shaping using a motor grader with a minimum of 175 horsepower.

4-56 DRY WEATHER SHAPING

At any time of year, the Contract Administrator may require the application of water to facilitate shaping activities. The method of water application is subject to written approval by the Contract Administrator.

4-60 FILL COMPACTION

Purchaser shall compact all embankment and waste material by routing equipment over the entire width of each lift. A plate compactor must be used for embankment segments too narrow to accommodate equipment. Waste material may be placed by end-dumping or sidecasting until sufficiently wide enough to support the equipment.

4-61 SUBGRADE COMPACTION

Purchaser shall compact constructed subgrades deeper than 3 feet at the road shoulder by routing equipment over the entire width. Purchaser shall obtain written approval from the Contract Administrator for subgrade compaction before rock application.

4-62 DRY WEATHER COMPACTION

At any time of year, the Contract Administrator may require the application of water to facilitate compaction activities. The method of water application is subject to written approval by the Contract Administrator.

4-63 EXISTING SURFACE COMPACTION

Purchaser shall compact maintained road surfaces by routing equipment over the entire width.

SECTION 5 – DRAINAGE

5-1 REMOVAL OF SHOULDER BERMS

Purchaser shall remove berms from road shoulders. The construction of ditchouts is required where ponding could result from the effects of sidecast debris.

5-5 CULVERTS

Purchaser shall install culverts as part of this contract. Culverts must be installed concurrently with subgrade work and must be installed before subgrade compaction and rock application. Culvert locations and the minimum requirements for culvert length and diameter are designated on the CULVERT AND DRAINAGE LIST. Culvert, downspout, and flume lengths may be adjusted to fit as-built conditions and may not terminate directly on unprotected soil. Culverts must be new material and meet the specifications in Clauses 10-15 through 10-23.

5-12 UNUSED MATERIALS STATE PROPERTY

On required roads, any materials listed on the CULVERT AND DRAINAGE SPECIFICATION DETAIL that are not installed will become the property of the state. Purchaser shall stockpile materials as directed by the Contract Administrator.

5-13 CONTINGENCY CULVERTS

The following culverts will be supplied by the Purchaser and are available for installation as directed by the Contract Administrator.

<u>Road</u>	<u>Size</u>
On any portion of road used for timber or rock haul.	18" x 36' culvert 18" culvert band

5-15 CULVERT INSTALLATION

Culvert installation must be in accordance with the CULVERT AND DRAINAGE SPECIFICATION DETAIL the National Corrugated Metal Pipe Association's "Installation Manual for Corrugated Steel Drainage Structures" or the Corrugated Polyethylene Pipe Association's "Recommended Installation Practices for Corrugated Polyethylene Pipe and Fittings". Corrugated Polyethylene pipe must be installed in a manner consistent with the manufacturer's recommendations.

5-16 APPROVAL FOR LARGER CULVERT INSTALLATION

Purchaser shall obtain written approval from the Contract Administrator for the installation of culverts 30 inches in diameter and over before backfilling.

5-17 CROSS DRAIN SKEW AND SLOPE

Cross drains, on road grades in excess of 3%, must be skewed at least 30 degrees from perpendicular to the road centerline, except where the cross drain is at the low point in the road culverts will not be skewed. Cross drain culverts must be installed at a slope steeper than the incoming ditch grade, but not less than 3% or more than 10%.

5-18 CULVERT DEPTH OF COVER

Cross drain culverts must be installed with a depth of cover of not less than 1 foot of compacted subgrade over the top of the culvert at the shallowest point. Stream crossing culverts must be installed with a depth of cover specified in the Engineer's design or as recommended by the culvert manufacturer for the type and size of the pipe.

5-20 ENERGY DISSIPATERS

Purchaser shall install energy dissipaters in accordance with the CULVERT AND DRAINAGE SPECIFICATION DETAIL and at all cross drain culverts, except for temporary culverts. Energy dissipater installation is subject to approval by the Contract Administrator.

The type size of energy dissipater and the amount of material must be consistent with the specifications listed on the CULVERT AND DRAINAGE SPECIFICATION DETAIL. Rock used for energy dissipaters must comply with the CULVERT AND DRAINAGE SPECIFICATION DETAIL. Rock must be set in place by machine. Placement must be by zero-drop-height method only. No placement by end dumping or dropping of rock is allowed.

5-21 DOWNSPOUTS AND FLUMES

Downspouts and flumes longer than 5 feet must be staked on both sides at maximum intervals of 10 feet with 6-foot heavy-duty steel posts, and fastened securely to the posts with No. 10 galvanized smooth wire 1/2-inch bolts in accordance with the CULVERT AND DRAINAGE SPECIFICATION DETAIL.

5-25 CATCH BASINS

Purchaser shall construct catch basins in accordance with CULVERT AND DRAINAGE SPECIFICATION DETAIL. Minimum dimensions of catch basins are 2 feet wide and 4 feet long unless specified otherwise on the CULVERT AND DRAINAGE SPECIFICATION DETAIL.

5-26 HEADWALLS FOR CROSS DRAIN CULVERTS

Purchaser shall construct headwalls in accordance with the CULVERT AND DRAINAGE SPECIFICATION DETAIL at all cross drain culverts, except for temporary culverts. Rock used for headwalls must LIGHT LOOSE RIP RAP. Rock must be placed on shoulders, slopes, and around culvert inlets and outlets. Minimum specifications require that rock be placed at a width of one culvert diameter on each side of the culvert opening, and to a height of one culvert diameter above the top of the culvert. Rock may not restrict the flow of water into culvert inlets or catch basins. Rock must be set in place by machine. Placement must be by zero-drop-height method only. No placement by end dumping or dropping of rock is allowed. Rock shall meet the specifications in Clause 6-50 LIGHT LOOSE RIP RAP

5-27 ARMORING FOR CULVERTS

Purchaser shall place LIGHT LOOSE RIP RAP in conjunction with or immediately following construction of the embankment. Rock must be placed on shoulders, slopes, and around culvert inlets and outlets as designated on the ROCK LIST. Rock may not restrict the flow of water into culvert inlets or catch basins. Rock must be set in place by machine. Placement must be with a zero-drop-height only. No placement by end dumping or dropping of rock is allowed. Rock type must meet the specifications in Clause 6-50 LIGHT LOOSE RIP RAP

5-30 DRIVABLE WATERBAR CONSTRUCTION

Purchaser shall construct drivable waterbars in accordance with the DRIVABLE WATERBAR DETAIL. Drivable waterbars must be installed concurrently with construction of the subgrade and must be maintained in an operable condition. Purchaser shall install drivable waterbars using a crawler tractor. Use of any other equipment is not allowed without written approval from the Contract Administrator.

5-31 ROLLING DIP CONSTRUCTION

Purchaser shall construct rolling dips in accordance with the ROLLING DIP DETAIL and as specified on the CULVERT AND DRAINAGE LIST. Rolling dips must be installed concurrently with construction of the subgrade and must be maintained in an operable condition. Minimum frequency of rolling dips shall be at a maximum spacing of 400 feet horizontal or one for every 10 feet of vertical change.

5-33 NATIVE SURFACE ROADS

If overwintered, native surface roads must be waterbarred by November 1. Purchaser shall construct waterbars according to the attached DRIVABLE WATERBAR DETAIL at a maximum spacing that will produce a vertical distance of no more than 10 feet between waterbars or between natural drainage paths, and with a maximum spacing of 300 feet.

SECTION 6 – ROCK AND SURFACING

6-2 ROCK SOURCE ON STATE LAND

Rock used in accordance with the quantities on the ROCK LIST may be obtained from the following source(s) on state land at no charge to the Purchaser. Purchaser shall obtain written approval from the Contract Administrator for the use of material from any other source. If other operators are using, or desire to use the rock source(s), a joint operating plan must be developed. All parties shall follow this plan. Purchaser shall notify the Contract Administrator a minimum of 5 business days before starting any operations in the listed locations.

<u>Source</u>	<u>Location</u>	<u>Rock Type</u>
Galena Pit	205+31 E354426B Road	3.5" minus, diggable, riprap

6-3 ROCK SOURCE STATE LAND, EXISTING STOCKPILE

Rock used in accordance with the quantities on the ROCK LIST may be obtained from the following existing stockpile(s) on state land at no charge to the Purchaser. Other stockpiles may not be used without prior written approval from the Contract Administrator.

<u>Source</u>	<u>Location</u>	<u>Rock Type</u>	<u>Quantity</u>
Galena Pit	205+31 E354426B Road	pit run, diggable, riprap	Approximately 300 cubic yards

6-5 ROCK FROM COMMERCIAL SOURCE

Rock used in accordance with the quantities on the ROCK LIST may be obtained from any commercial source at the Purchaser's expense. Rock sources are subject to written approval by the Contract Administrator before their use.

6-12 ROCK SOURCE SPECIFICATIONS

Rock sources must be in accordance with the following specifications:

- Pit walls may not be undermined or over steepened. The maximum slope of the walls must be consistent with recognized engineering standards for the type of material being excavated in accordance with the following table:

Material	Maximum Slope Ratio (Horiz. :Vert.)	Maximum Slope Percent
Sand	2:1	50
Gravel	1.5:1	67
Common Earth	1:1	100
Fractured Rock	0.5:1	200
Solid Rock	0:1	vertical

- Pit walls must be maintained in a condition to minimize the possibility of the walls sliding or failing.
- The width of pit benches must be a minimum of 1.5 times the maximum length of the largest machine used.
- The surface of pit floors and benches must be uniform and free-draining at a minimum 2% outslope gradient.
- All operations must be carried out in compliance with all regulations of the Regulations and Standards Applicable to Metal and Nonmetal Mining and Milling Operations (30 CFR) U.S. Department of Labor, Mine Safety and Health Administration and Safety Standards for Construction Work (296-155 WAC), Washington Department of Labor and Industries.
- All vehicle access to the top of the pit faces must be blocked.

6-23 ROCK GRADATION TYPES

Purchaser shall provide manufacture rock in accordance with the types and amounts listed in the ROCK LIST. Rock must meet the following specifications for gradation and uniform quality. The exact point of evaluation for conformance to specifications will be determined by the Contract Administrator. Purchaser shall provide a sieve analysis upon request from the Contract Administrator.

6-25 FINES

% Passing U.S. #40 sieve	100%
% Passing U.S. #200 sieve	0%

The portion of aggregate retained on the No. 200 sieve may not contain more than 0.2 percent organic debris and trash. All percentages are by weight.

6-26 5/8-INCH MINUS CRUSHED ROCK

% Passing 5/8" square sieve	100%
% Passing 3/8" square sieve	55 - 75%
% Passing U.S. #4 sieve	40 - 60%

Of the fraction passing the No. 4 sieve, 40% to 60% must pass the No. 10 sieve.

The portion of aggregate retained on the No. 4 sieve may not contain more than 0.2 percent organic debris and trash. All percentages are by weight.

6-28 1 1/4-INCH MINUS CRUSHED ROCK

% Passing 1 1/4" square sieve	100%
% Passing 5/8" square sieve	50 - 80%
% Passing U.S. #4 sieve	30 - 50%
% Passing U.S. #40 sieve	3 - 18%
% Passing U.S. #200 sieve	5%

The portion of aggregate retained on the No. 4 sieve may not contain more than 0.2 percent organic debris and trash. All percentages are by weight.

6-38 4-INCH IN-PLACE ROCK

4-inch in-place rock must have a minimum of 90 percent of the top 4 inches of the running surface pass a 4-inch square opening.

In-place rock may not contain more than 5 percent by weight of organic debris and trash. No more than 40 percent of rock may be larger than 8 inches in any dimension and no rock may be larger than 12 inches in any dimension.

6-50 LIGHT LOOSE RIP RAP

Rip rap must consist of angular, hard, sound, and durable stone. It must be free from segregation, seams, cracks, and other defects. Light loose rip rap must be free of rock fines, soil, organic debris or other extraneous material, and must meet the following requirements:

<u>At Least/Not More Than</u>	<u>Weight Range</u>	<u>Size Range</u>
20% / 90%	300 lbs. to 1 ton	20" - 36"
80% / --	50 lbs. to 1/2 ton	12" - 30"
10% / 20%	50 lbs. max	3" - 8"

6-55 ROCK APPLICATION MEASURED BY COMPACTED DEPTH

Measurement of specified rock depths, are defined as the compacted depth(s) using the compaction methods required in this road plan. Estimated quantities specified in the ROCK LIST are compacted yards. Purchaser shall apply adequate amounts of rock to

meet the specified rock depths. Specified rock depths are minimum requirements and are not subject to reduction.

6-70 APPROVAL BEFORE ROCK APPLICATION

Purchaser shall obtain written approval from the Contract Administrator for approved completion of subgrade and drainage installations before rock application.

6-71 ROCK APPLICATION

Purchaser shall apply rock in accordance with the specifications and quantities shown on the ROCK LIST. Rock must be spread, shaped, and compacted full width concurrent with rock hauling operations. The Contract Administrator will direct locations for rock that is to be applied as spot patching. Road surfaces must be compacted by routing equipment over the entire width.

6-73 ROCK FOR WIDENED PORTIONS

Purchaser shall apply rock to turnarounds, turnouts, and areas with curve widening to the same depth and specifications as the traveled way unless otherwise specified in the ROCK LIST.

6-74 ROCK ON SHOULDER TO BITUMINOUS SURFACE

On the following road(s), Purchaser shall apply 5/8" minus rock on the road shoulder in accordance with the quantities shown on the ROCK LIST. Rock must be applied, shaped, and compacted to insure a smooth transition from the bituminous surface treatment to the shoulder of the road.

<u>Road</u>	<u>Stations</u>	<u>*Rock Type</u>
E354433A	0+00 to 0+50	5/8-in minus crushed surface rock

6-80 WATERING FOR DUST ABATEMENT

Purchaser shall use water for dust abatement as directed by the Contract Administrator.

SECTION 7 – STRUCTURES

7-5 STRUCTURE DEBRIS

Purchaser shall not allow debris from the installation or removal of structures to enter any stream. Components removed from existing structures(s) must be removed from state land, or placed as directed in writing, by the Contract Administrator. Purchaser shall maintain a clean jobsite, with all materials stored away from the high water mark or other area presenting a risk of the materials entering a stream. Debris entering any stream must be removed immediately, and placed in the site(s) designated for stockpiling or disposal. Purchaser shall retrieve all material carried downstream from the jobsite.

7-6 STREAM CROSSING INSTALLATION

Purchaser shall install stream crossing structures in accordance with the manufacturer's requirements, the temporary culvert detail, Forest Practices Rules, and Best Management Practices..

7-7 BANK PROTECTION FOR STREAM CROSSING STRUCTURES

Bank protection must be designed and constructed to prevent the undermining of the structure.

7-57 CULVERT SHAPE CONTROL

Purchaser shall monitor the culvert shape during backfill and compaction. Special attention must be paid to maintaining the structure’s rise dimensions, concentricity, and smooth uniform curvature. If compaction methods are resulting in peaking or deflection of the culvert, Purchaser shall modify the compaction method to achieve the appropriate end result.

7-70 GATE CLOSURE

On the following road(s), Purchaser shall keep gates closed and locked except during periods of haul. All gates that remain open during haul must be locked or securely fastened in the open position. All gates must be closed at termination of use.

<u>Road</u>	<u>Station</u>	<u>Notes</u>
E354428A	1+00	Close and lock gate after hauling is complete each day
E354426C	2+00	Close and lock gate after hauling is complete each day
E354426B	11+00	Close and lock gate after hauling is complete each day

SECTION 8 – EROSION CONTROL

8-1 SEDIMENT CONTROL STRUCTURES

Purchaser shall install sediment traps, silt fences, settling ponds, slash windrows, or other methods as approved in writing by the Contract Administrator

8-2 PROTECTION FOR EXPOSED SOIL

Purchaser shall provide and evenly spread a 6-inch layer of straw to all exposed soils within 50 feet of a stream or wetland. Soils must be covered before the first anticipated storm event. Soils may not sit exposed during any rain event.

9-3 CULVERT MATERIAL REMOVED FROM STATE LAND

Culverts removed from roads become the property of the Purchaser and must be removed from state land.

9-5 POST-HAUL MAINTENANCE

Purchaser shall perform post-haul maintenance in accordance with the FOREST ACCESS ROAD MAINTENANCE SPECIFICATIONS and as specified below.

<u>Road</u>	<u>Stations</u>	<u>Additional Requirements</u>
E354433A	0+00 to 199+84	Posthaul grade, reshape road to provide drainage as needed
E354428A	0+00 to 183+17	Posthaul grade, reshape road to provide drainage as needed
E354415F	0+00 to 41+68	Posthaul grade, reshape road to provide drainage as needed
E354415G	0+00 to 7+84	Posthaul grade, reshape road to provide drainage as needed
E354415H	0+00 to 70+26	Posthaul grade, reshape road to provide drainage as needed
E354415J	0+00 to 16+70	Posthaul grade, reshape road to provide drainage as needed
E354426C	0+00 to 147+08	Posthaul grade, reshape road to provide drainage as needed
E354413F	0+00 to 30+89	Posthaul grade, reshape road to provide drainage as needed
E354415E	0+00 to 53+60	Posthaul grade, reshape road to provide drainage as needed
E354414A	0+00 to 78+39	Posthaul grade, reshape road to provide drainage as needed
E354426B	0+00 to 205+31	Posthaul grade, reshape road to provide drainage as needed, if used

9-10 LANDING DRAINAGE

Purchaser shall provide for drainage of the landing surface.

9-11 LANDING EMBANKMENT

Purchaser shall slope landing embankments to the original construction specifications.

SECTION 10 MATERIALS

10-15 CORRUGATED STEEL CULVERT

Metallic coated steel culverts must meet AASHTO M-36 (ASTM A-760) specifications. Culverts must be galvanized (zinc coated meeting AASHTO M-218).

10-16 CORRUGATED ALUMINUM CULVERT

Aluminum culverts must meet AASHTO M-196 (ASTM A-745) specifications.

10-17 CORRUGATED PLASTIC CULVERT

Polyethylene culverts must meet AASHTO M-294 specifications, or ASTM F-2648 specifications for recycled polyethylene. Culverts must be Type S – double walled with a corrugated exterior and smooth interior.

10-20 FLUME AND DOWNSPOUT

Downspouts and flumes must meet the AASHTO specification designated for the culvert. Plastic downspouts and flumes must be Type S – double walled with a corrugated exterior and smooth interior.

10-21 METAL BAND

Metal coupling and end bands must meet the AASHTO specification designated for the culvert and must have matching corrugations. Culverts 24 inches and smaller must have bands with a minimum width of 12 inches. Culverts over 24 inches must have bands with a minimum width of 24 inches.

10-22 PLASTIC BAND

Plastic coupling and end bands must meet the AASHTO specification designated for the culvert. Only fittings supplied or recommended by the culvert manufacturer may be used. Couplings must be split coupling band. Split coupling bands must have a minimum of four corrugations, two on each side of the pipe joint.

10-23 RUBBER CULVERT GASKETS

Rubber gaskets must be continuous closed cell, synthetic expanded rubber gaskets conforming to the requirements of ASTM D 1056. Rubber gaskets must be used with all corrugated metal pipe coupling bands.

10-24 GAGE AND CORRUGATION

Unless otherwise stated in the engineer's design, metal culverts must conform to the following specifications for gage and corrugation as a function of diameter.

<u>Diameter</u>	<u>Gage</u>	<u>Corrugation</u>
18"	16 (0.064")	2 ² / ₃ " X 1/2"
24" to 48"	14 (0.079")	2 ² / ₃ " X 1/2"

54" to 96"	14 (0.079")	3" X 1"
------------	-------------	---------

FOREST ACCESS ROAD MAINTENANCE SPECIFICATIONS

Cuts and Fills

- Maintain slope lines to a stable gradient compatible with the construction materials. Remove slides from ditches and the roadway. Repair fill-failures in accordance with Clause 4-6 EMBANKMENT SLOPE RATIO, with selected material or material approved by the Contract Administrator. Remove overhanging material from the top of cut slopes.
- Waste material from slides or other sources shall be placed and compacted in stable locations identified in the road plan or approved by the Contract Administrator, so that sediment will not deliver to any streams or wetlands.
- Slide material and debris shall not be mixed into the road surface materials, unless approved by the Contract Administrator.

Surface

- Grade and compact the road surface, turnouts, and shoulders to the original shape on the TYPICAL SECTION SHEET to provide a smooth, rut-free traveled surface and maintain surface water runoff in an even, unconcentrated manner.
- Blading shall not undercut the backslope or cut into geotextile fabric on the road.
- If required by the Contract Administrator, water shall be applied as necessary to control dust and retain fine surface rock.
- Surface material shall not be bladed off the roadway. Replace surface material when lost or worn away, or as directed by the Contract Administrator.
- Remove shoulder berms, created by grading, to facilitate drainage, except as marked or directed by the Contract Administrator.
- For roads with geotextile fabric: spread surface aggregate to fill in soft spots and wheel ruts (barrel spread) to prevent damage to the geotextile fabric.

Drainage

- Prevent silt bearing road surface and ditch runoff from delivering sediment to any streams or wetlands.
- Maintain rolling dips and drivable waterbars as needed to keep them functioning as intended.
- Maintain headwalls to the road shoulder level with material that will resist erosion.
- Maintain energy dissipaters at culvert outlets with non-erodible material or rock.
- Keep ditches, culverts, and other drainage structures clear of obstructions and functioning as intended.
- Inspect and clean culverts at least monthly, with additional inspections during storms and periods of high runoff. This shall be done even during periods of inactivity.

Preventative Maintenance

- Perform preventative maintenance work to safeguard against storm damage, such as blading to ensure correct runoff, ditch and culvert cleaning, and waterbar maintenance.

FOREST ACCESS ROAD MAINTENANCE SPECIFICATIONS

Termination of Use or End of Season

- At the conclusion of logging operations, ensure all conditions of these specifications have been met.

Debris

- Remove fallen timber, limbs, and stumps from the slopes, roadway, ditchlines, and culvert inlets.

DEPARTMENT OF NATURAL RESOURCES

Application No.: 30-100612

Name of Sale: Middle Creek

TYPICAL SECTION SHEET

ROAD NAME	START STATION	END STATION	CONSTRUCTION CLASS	FULL BENCH	TOLERANCE CLASS	SUBGRADE WIDTH (S)	ROAD WIDTH (R)	INSLOPE "/10'	OUTSLOPE "/10'	CROWN " AT CL	DITCH WIDTH (W)	DITCH DEPTH (D)	DITCH 2 SIDES	GRUBBING CUT BANK (G1)	GRUBBING FILL TOE (G2)	ROAD CUT CLEARING (B1)	ROAD FILL CLEARING (B2)	R/W CUT CLEARING (C1)	R/W FILL CLEARING (C2)		
E354433A	0+00	199+84	P		C	14' 12'		subgrade shape varies													
E354428A	0+00	183+17	P		C	14' 12'		subgrade shape varies													
E354415F	0+00	41+68	P		C	14' 12'		subgrade shape varies													
E354415G	0+00	7+84	P		C	14' 12'		subgrade shape varies													
E354415H	0+00	33+68	R		C	14' 12'		4						3	3	10	10				
	33+68	70+26	C		C	14' 12'		4						3	3	10	10				
E354415J	0+00	16+70	R		C	14' 12'		4						3	3	10	10				
E354426C	0+00	147+08	P		C	14' 12'		subgrade shape varies													
E354413F	0+00	24+34	P		C	14' 12'		subgrade shape varies													
	24+34	30+89	C		C	14' 12'		4						3	3	10	10				
E354415E	0+00	53+60	P		C	14' 12'		subgrade shape varies													
E354414A	0+00	71+12	P		C	14' 12'		subgrade shape varies													
	72+12	78+39	C		C	14' 12'		4						3	3	10	10				
E354426B*	0+00	205+31	P		C	14' 12'		subgrade shape varies													

DATE: 3/25/20

*Optional

Page One of One

DRAWN BY: RK

STATE OF WASHINGTON
DEPARTMENT OF NATURAL RESOURCES

Application No.: 30-100612 Name of Sale: Middle Creek Date: 3/25/2020

CULVERT & DRAINAGE LIST

Road Name	Station	CULVERT			LENGTH			RIPRAP			Ditch	Staked	Rolling Dip	Notes
		Diameter (in)	Gauge	Skew (deg)	Culvert (ft)	Downspout	Flume	Inlet C.Y.	Outlet C.Y.	Catchbasin				
E354433A	0+00 to 199+84				Reshape or install rolling dips.								50	9,13,14
E354428A	0+00 to 183+17				Reshape or install rolling dips.								45	9,13,14
E354415F	0+00 to 41+68				Reshape or install rolling dips.								10	9,13,14
E354415G	0+00 to 7+84				Reshape or install rolling dips.								2	9,13,14
E354415H	0+00 to 70+26				Reshape or install rolling dips.								17	9,13,14
	42+59	18	16		38			1/4	1/4					1,2,3,10,11
	43+60	18	16		42			1/4	1/4					1,2,3,10,11
	48+84	24	14		52			1/4	1/4					1,2,3,10,11
	50+50	18	16		54			1/4	1/4					1,2,3,10,11
	59+42	18	16		30			1/4	1/4					1,2,3,10,11
E354415J	0+00 to 16+70				Reshape or install rolling dips.								4	9,13,14
E354426C	0+00 to 147+08				Reshape or install rolling dips.								36	9,13,14
E354413F	0+00 to 30+89				Reshape or install rolling dips.								7	9,13,14
E354415E	0+00 to 53+60				Reshape or install rolling dips.								13	9,13,14
E354414A	0+00 to 78+39				Reshape or install rolling dips.								19	9,13,14
E354426B*	0+00 205+31				Reshape or install rolling dips.								51	9,13,14
	Two additional 18"x36' CMP culverts to be installed at													
	location to be determined by the Contract Administrator													
	* Optional													
	Additional Rolling Dips shall be installed at the discretion of the Contract Administrator													

STRUCTURE NOTES

- | | |
|---|---|
| <ol style="list-style-type: none"> 1. Install Headwall - See Detail D1 2. Install Catchbasin - See Detail D1 3. Armor Catchbasin - See Detail D1 4. Armor Ditch 5. Heavy Loose Riprap 6. Light Loose Riprap 7. Step Bevel Pipe Ends 8. Remove Existing Pipe | <ol style="list-style-type: none"> 9. See Rolling Dip Detail D5 10. See Pipe Installation Detail D1 11. Install Energy dissipater - See D1 12. Install Ditchout 13. Reshape Rolling Dip 14. Install additional rolling dips as directed in section 9-5 Post Haul Maint. |
|---|---|

CULVERT AND DRAINAGE SPECIFICATIONS DETAIL - D1

HEADWALLS

Headwall to be constructed of material that will resist erosion

FLUME

Use where ground conditions are uniform, providing for stability of flume.

PLAN VIEW

DOWNSPOUT

Use where ground conditions are irregular.

TURNER ELBOW

CULVERT BACKFILL & BASE PREPARATION (For Culverts Less Than 36")

Minimum Cover	Minimum Bed Depth	Min. Trench Width	Nominal Diameter
A	B	C	D
12"	6"	36"	18"
12"	6"	42"	24"
12"	6"	48"	30"
12"	6"	54"	36"

DISSIPATOR SPEC'S
Size In Culvert Diameters

Area	2 X 2
Depth	1
Aggregate	1/3

BEDDING MATERIAL:
Use granular material - 3" minus. Large rocks shall be replaced with suitable material. Materials of poor or non-uniform bearing capacity shall be removed and replaced with suitable fill.

BRUSHING DETAIL - D2

TYPICAL BRUSHING LIMITS SECTION

BRUSHING LIMITS

All limbs on standing trees that extend into the brushing limits shall be trimmed within 6" of the stem.

Any trees less than 6" in diameter shall be cleared within the transition zones.

Trim all stumps and vegetation within 4' of edge of road and in ditch to at least 6" below the elevation of the edge of road.

CURVE BRUSHING PLAN

TURNOUT BRUSHING PLAN

1. All vegetation within the brushing limits shall be cut to within 8" of the ground, unless otherwise directed by the contract administrator.
2. All brush, trees, limbs, etc. shall be removed from the road surface and ditchline.
3. All debris that may roll or migrate into the ditchline shall be removed.

OUTSLOPED ROAD CROSS-SECTION DETAIL D3

Drawn by: JBB 2/18/03
Revised: JE 01/14/20162

STANDARD 30° ROLLING DIP - D5

Note: Plan of dip shown is for an outsloped rolling dip. Dips may be either insloped or outsloped. When insloped, dips shall discharge into a culvert, drop inlet, overside drain, or drainage ditch. When outsloped, they shall discharge into an overside drain or on to natural ground. Minimum skew is 30°, and the maximum skew is 45°.

The minimum cross grade from "B" to "E" is 1% greater than the original road grade.

TABLE OF ROLLING DIP DEMENSIONS

Width	12'	14'	16'	ALL		
Dimension	G			H	I	J
Road Grade 6% and under	60	61	62	52	.8	0.3
8%	70	71	72	62	1.0	0.2
10%	80	81	82	72	1.1	0.1

PLAN OF ROLLING DIP

ROAD PROFILE ALONG A-B-C OF ROLLING DIP

ROAD PROFILE ALONG D-E-F OF ROLLING DIP

WATERBAR DETAIL—D6

DRIVABLE WATERBAR

NON DRIVABLE WATERBAR

1. Waterbar construction for forest roads Specifications are average and may be adjusted to conditions.
2. Waterbar shall keyed into the bank.
3. The waterbar shall be outsloped for proper drainage.
4. Rock outlet if fill slope is present.

Revised: 05/21/2012

SPOILS BERM DETAIL-D8

PLAN VIEW

NOTE: 10 yards of heavy loose rip rap or 10 yards of 14" diameter and larger stumps shall be placed in front of and in the spoils berm.

Note: $\frac{1}{3}$ of stumps or rip rap shall be partially buried in the spoils berm and/or road surface.

Department of Natural Resources
 Northeast Region-Arcadia District
 Middle Creek Timbersale - E354415H Road
 Plan/Profile View - Stations 33+68 to 70+26

Drawn by Travis Parry
 3/25/2020
 Page 1 of 19

Distance in Feet
 0 500

Department of Natural Resources
 Northeast Region-Arcadia District
 Middle Creek Timbersale - E354415H Road
 Plan/Profile View - Stations 33+68 to 70+26

Drawn by Travis Parry
 3/25/2020

Page 2 of 19

Distance in Feet

L-Srl: (Av) ——— -20 ——— +18 ——— -14 ——— +8 ——— -12 ——— +12 ——— -28 ——— +28 ——— -43 ——— +30 ——— -33 ——— +45 ——— L-Srn

Mass Haul (Cu: Yd.)

Department of Natural Resources
 Northeast Region-Arcadia District
 Middle Creek Timbersale - E354415H Road
 Plan/Profile View - Stations 33+68 to 70+26

Drawn by Travis Parry
 3/25/2020
 Page 3 of 19

Department of Natural Resources
 Northeast Region-Arcadia District
 Middle Creek Timbersale - E354415H Road
 Plan/Profile View - Stations 33+68 to 70+26

Drawn by Travis Parry
 3/25/2020
 Page 4 of 19

Distance in Feet

0 500

Index: 1 Grd.Lst: n/a Cut Dp: 0.0 Cul DIA:
 P-Stn : 3368.0 L-Ssl: -30.0 Rd. Wd. L: 7.0 Cul Length:
 Grd.Nxt.: -7.7 L-Ssr: 15.0 Rd. Wd. R: 7.0 CL Elev: 100.0

Index: 2 Grd.Lst: -8.3 Cut Dp: 0.0 Cul DIA:
 P-Stn : 3403.3 L-Ssl: -30.0 Rd. Wd. L: 7.0 Cul Length:
 Grd.Nxt.: -8.3 L-Ssr: 20.0 Rd. Wd. R: 7.0 CL Elev: 97.3

Index: 3 Grd.Lst: -5.4 Cut Dp: 0.1 Cul DIA:
 P-Stn : 3453.4 L-Ssl: -20.0 Rd. Wd. L: 7.0 Cul Length:
 Grd.Nxt.: -5.4 L-Ssr: 23.0 Rd. Wd. R: 7.0 CL Elev: 93.1

Index: 4 Grd.Lst: -7.1 Cut Dp: 1.7 Cul DIA:
 P-Stn : 3563.7 L-Ssl: -28.0 Rd. Wd. L: 7.0 Cul Length:
 Grd.Nxt.: -7.1 L-Ssr: 28.0 Rd. Wd. R: 7.0 CL Elev: 87.1

Department of Natural Resources
 Northeast Region-Arcadia District
 Middle Creek Timbersale - E354415H Road
 Cross Section View - Stations 33+68 to 70+26

Drawn by Travis Parry
 3/25/2020
 Page 5 of 19

Index: 5 Grd.Lst: -9.8 Cut Dp: 0.0 Cul DIA:
 P-Stn : 3624.3 L-Ssl: -35.0 Rd. Wd. L: 7.0 Cul Length:
 Grd.Nxt.: -9.8 L-Ssr: 30.0 Rd. Wd. R: 7.0 CL Elev: 82.8

Index: 7 Grd.Lst: -9.6 Cut Dp: 0.0 Cul DIA:
 P-Stn : 3901.1 L-Ssl: -38.0 Rd. Wd. L: 7.0 Cul Length:
 Grd.Nxt.: -9.6 L-Ssr: 38.0 Rd. Wd. R: 7.0 CL Elev: 55.9

Index: 6 Grd.Lst: -9.8 Cut Dp: 0.0 Cul DIA:
 P-Stn : 3772.5 L-Ssl: -35.0 Rd. Wd. L: 7.0 Cul Length:
 Grd.Nxt.: -9.8 L-Ssr: 35.0 Rd. Wd. R: 7.0 CL Elev: 68.2

Index: 8 Grd.Lst: -9.1 Cut Dp: 0.0 Cul DIA:
 P-Stn : 3961.4 L-Ssl: -27.0 Rd. Wd. L: 7.0 Cul Length:
 Grd.Nxt.: -9.1 L-Ssr: 40.0 Rd. Wd. R: 7.0 CL Elev: 50.4

Index: 9 Grd.Lst: -3.5 Cut Dp: -0.7 Cul DIA:
 P-Stn : 4107.3 L-Ssl: -30.0 Rd. Wd. L: 7.0 Cul Length:
 Grd.Nxt.: -3.5 L-Ssr: 30.0 Rd. Wd. R: 7.0 CL Elev: 43.0

Index: 10 Grd.Lst: -0.2 Cut Dp: 2.8 Cul DIA:
 P-Stn : 4176.1 L-Ssl: -35.0 Rd. Wd. L: 7.0 Cul Length:
 Grd.Nxt.: -0.2 L-Ssr: 30.0 Rd. Wd. R: 7.0 CL Elev: 42.8

Index: 11 Grd.Lst: 0.3 Cut Dp: -1.9 Cul DIA: 18in
 P-Stn : 4259.3 L-Ssl: -25.0 Rd. Wd. L: 9.0 Cul Length: 38.0
 Grd.Nxt.: 0.3 L-Ssr: 25.0 Rd. Wd. R: 9.0 CL Elev: 43.0

Index: 12 Grd.Lst: 2.4 Cut Dp: 4.0 Cul DIA:
 P-Stn : 4324.5 L-Ssl: -35.0 Rd. Wd. L: 7.0 Cul Length:
 Grd.Nxt.: 2.4 L-Ssr: 20.0 Rd. Wd. R: 7.0 CL Elev: 45.5

Index: 13 Grd.Lst: 2.4 Cut Dp: -1.7 Cul DIA: 18in
 P-Stn : 4359.9 L-Ssl: -28.0 Rd. Wd. L: 9.0 Cul Length: 42.0
 Grd.Nxt.: 2.4 L-Ssr: 25.0 Rd. Wd. R: 9.0 CL Elev: 46.4

Index: 14 Grd.Lst: 5.5 Cut Dp: 2.3 Cul DIA:
 P-Stn : 4401.6 L-Ssl: -25.0 Rd. Wd. L: 7.0 Cul Length:
 Grd.Nxt.: 5.5 L-Ssr: 30.0 Rd. Wd. R: 7.0 CL Elev: 48.6

Index: 15 Grd.Lst: 4.8 Cut Dp: 0.1 Cul DIA:
 P-Stn : 4500.2 L-Ssl: -27.0 Rd. Wd. L: 7.0 Cul Length:
 Grd.Nxt.: 4.8 L-Ssr: 27.0 Rd. Wd. R: 7.0 CL Elev: 53.4

Index: 16 Grd.Lst: -0.1 Cut Dp: 0.9 Cul DIA:
 P-Stn : 4633.0 L-Ssl: -20.0 Rd. Wd. L: 7.0 Cul Length:
 Grd.Nxt.: -0.1 L-Ssr: 30.0 Rd. Wd. R: 7.0 CL Elev: 57.6

Department of Natural Resources
 Northeast Region-Arcadia District
 Middle Creek Timbersale - E354415H Road
 Cross Section View - Stations 33+68 to 70+26

Drawn by Travis Parry
 3/25/2020
 Page 9 of 19

Index: 21 Grd.Lst: 5.4 Cut Dp: 4.4 Cul DIA:
 P-Stn : 4964.9 L-Ssl: -18.0 Rd. Wd. L: 7.0 Cul Length:
 Grd.Nxt.: 5.4 L-Ssr: 15.0 Rd. Wd. R: 7.0 CL Elev: 60.3

Index: 22 Grd.Lst: 12.5 Cut Dp: -4.8 Cul DIA: 18in
 P-Stn : 5050.2 L-Ssl: -24.0 Rd. Wd. L: 9.0 Cul Length: 54.0
 Grd.Nxt.: 12.5 L-Ssr: 28.0 Rd. Wd. R: 9.0 CL Elev: 66.5

Index: 23 Grd.Lst: 12.5 Cut Dp: 0.7 Cul DIA:
 P-Stn : 5120.2 L-Ssl: -25.0 Rd. Wd. L: 7.0 Cul Length:
 Grd.Nxt.: 12.5 L-Ssr: 25.0 Rd. Wd. R: 7.0 CL Elev: 75.3

Index: 24 Grd.Lst: 13.1 Cut Dp: -0.1 Cul DIA:
 P-Stn : 5157.0 L-Ssl: -25.0 Rd. Wd. L: 7.0 Cul Length:
 Grd.Nxt.: 13.1 L-Ssr: 25.0 Rd. Wd. R: 7.0 CL Elev: 79.9

Department of Natural Resources
 Northeast Region-Arcadia District
 Middle Creek Timbersale - E354415H Road
 Cross Section View - Stations 33+68 to 70+26

Drawn by Travis Parry
 3/25/2020
 Page 10 of 19

Department of Natural Resources
 Northeast Region-Arcadia District
 Middle Creek Timbersale - E354415H Road
 Cross Section View - Stations 33+68 to 70+26

Drawn by Travis Parry
 3/25/2020
 Page 11 of 19

Index: 29 Grd.Lst: 8.8 Cut Dp: 0.0 Cul DIA:
 P-Stn : 5414.5 L-Ssl: -20.0 Rd. Wd. L: 7.0 Cul Length:
 Grd.Nxt.: 8.8 L-Ssr: 18.0 Rd. Wd. R: 7.0 CL Elev: 110.2
 5540.4

Index: 30 Grd.Lst: 8.9 Cut Dp: 0.0 Cul DIA:
 P-Stn : 5492.5 L-Ssl: -14.0 Rd. Wd. L: 7.0 Cul Length:
 Grd.Nxt.: 8.9 L-Ssr: 14.0 Rd. Wd. R: 7.0 CL Elev: 117.2
 5671.9

Index: 31 Grd.Lst: 10.1 Cut Dp: 0.0 Cul DIA:
 P-Stn : 5540.4 L-Ssl: -8.0 Rd. Wd. L: 7.0 Cul Length:
 Grd.Nxt.: 10.1 L-Ssr: 8.0 Rd. Wd. R: 7.0 CL Elev: 122.0

Index: 32 Grd.Lst: 11.4 Cut Dp: 0.0 Cul DIA:
 P-Stn : 5671.9 L-Ssl: -12.0 Rd. Wd. L: 7.0 Cul Length:
 Grd.Nxt.: 11.4 L-Ssr: 12.0 Rd. Wd. R: 7.0 CL Elev: 136.9

5808.3

Index: 33 Grd.Lst: 7.4 Cut Dp: 0.0 Cul DIA:

P-Stn : 5808.3 L-Ssl: -22.0 Rd. Wd. L: 7.0 Cul Length:

Grd.Nxt.: 7.4 L-Ssr: 25.0 Rd. Wd. R: 7.0 CL Elev: 147.0

5942.4

5868.9

Index: 34 Grd.Lst: 3.0 Cut Dp: 1.9 Cul DIA:

P-Stn : 5868.9 L-Ssl: -28.0 Rd. Wd. L: 7.0 Cul Length:

Grd.Nxt.: 3.0 L-Ssr: 28.0 Rd. Wd. R: 7.0 CL Elev: 148.8

6011.2

5942.4

Index: 35 Grd.Lst: 0.9 Cut Dp: 0.0 Cul DIA: 18in

P-Stn : 5942.4 L-Ssl: -33.0 Rd. Wd. L: 7.0 Cul Length: 30.0

Grd.Nxt.: 0.9 L-Ssr: 28.0 Rd. Wd. R: 7.0 CL Elev: 149.6

6011.2

Index: 36 Grd.Lst: -2.2 Cut Dp: -1.2 Cul DIA:

P-Stn : 6011.2 L-Ssl: -43.0 Rd. Wd. L: 9.0 Cul Length:

Grd.Nxt.: -2.2 L-Ssr: 27.2 Rd. Wd. R: 9.0 CL Elev: 148.1

Department of Natural Resources
 Northeast Region-Arcadia District
 Middle Creek Timbersale - E354415H Road
 Cross Section View - Stations 33+68 to 70+26

Drawn by Travis Parry
 3/25/2020
 Page 13 of 19

Index: 37 Grd.Lst: 3.1 Cut Dp: 1.3 Cul DIA:
 P-Stn : 6067.1 L-Ssl: -33.0 Rd. Wd. L: 7.0 Cul Length:
 Grd.Nxt.: 3.1 L-Ssr: 26.0 Rd. Wd. R: 7.0 CL Elev: 149.3

6228.7

Index: 38 Grd.Lst: 3.1 Cut Dp: 0.6 Cul DIA:
 P-Stn : 6146.0 L-Ssl: -30.0 Rd. Wd. L: 7.0 Cul Length:
 Grd.Nxt.: 3.1 L-Ssr: 30.0 Rd. Wd. R: 7.0 CL Elev: 151.7

6310.4

Index: 39 Grd.Lst: -3.3 Cut Dp: 1.6 Cul DIA:
 P-Stn : 6228.7 L-Ssl: -35.0 Rd. Wd. L: 7.0 Cul Length:
 Grd.Nxt.: -3.3 L-Ssr: 33.0 Rd. Wd. R: 7.0 CL Elev: 151.1

Index: 40 Grd.Lst: -2.3 Cut Dp: 3.4 Cul DIA:
 P-Stn : 6310.4 L-Ssl: -40.0 Rd. Wd. L: 7.0 Cul Length:
 Grd.Nxt.: -2.3 L-Ssr: 45.0 Rd. Wd. R: 7.0 CL Elev: 148.4

Department of Natural Resources
 Northeast Region-Arcadia District
 Middle Creek Timbersale - E354415H Road
 Cross Section View - Stations 33+68 to 70+26

Drawn by Travis Parry
 3/25/2020

Page 15 of 19

Department of Natural Resources
Northeast Region-Arcadia District
Middle Creek Timbersale - E354415H Road
Cross Section View - Stations 33+68 to 70+26

Drawn by Travis Parry
3/25/2020

Page 16 of 19

Index: 49 Grd.Lst: 5.0 Cut Dp: 2.0 Cul DIA:
 P-Stn : 6924.7 L-Ssl: -35.0 Rd. Wd. L: 7.0 Cul Length:
 Grd.Nxt.: 5.0 L-Ssr: 35.0 Rd. Wd. R: 7.0 CL Elev: 162.6

Index: 50 Grd.Lst: 0.7 Cut Dp: -0.4 Cul DIA:
 P-Stn : 6971.9 L-Ssl: -25.0 Rd. Wd. L: 7.0 Cul Length:
 Grd.Nxt.: 0.7 L-Ssr: 35.0 Rd. Wd. R: 7.0 CL Elev: 163.0

Index: 51 Grd.Lst: 0.5 Cut Dp: 0.0 Cul DIA:
 P-Stn : 7026.8 L-Ssl: -37.0 Rd. Wd. L: 7.0 Cul Length:
 Grd.Nxt.: n/a L-Ssr: 1.5 Rd. Wd. R: 7.0 CL Elev: 163.4

Index	Comment	P-Stn ft.	Azimuth deg.	Cut Dp. ft.	Grade %	Ssl %	Ssr %	Cul DIA in.
1	GPS 522	3368.0	120	0.0		-30.0	15.0	
2	GPS 524	3403.3	128	0.0		-30.0	20.0	
3	GPS 525	3453.4	82	0.1		-20.0	23.0	
4	GPS 526	3563.7	59	1.7		-28.0	28.0	
5	GPS 527	3624.3	59	0.0		-35.0	30.0	
6	GPS 528	3772.5	50	0.0	-9.8	-35.0	35.0	
7	GPS 529	3901.1	79	0.0		-38.0	38.0	
8	GPS 530	3961.4	79	0.0		-27.0	40.0	
9	GPS 531	4107.3	93	-0.7		-30.0	30.0	
10	GPS 532	4176.1	93	2.8		-35.0	30.0	
11	GPS 533	4259.3	57	-1.9		-25.0	25.0	18
12	GPS 534	4324.5	70	4.0	2.4	-35.0	20.0	
13	GPS 535	4359.9	70	-1.7		-28.0	25.0	
14	GPS 536	4401.6	77	2.3		-25.0	30.0	18
15	GPS 537	4500.2	77	0.1		-27.0	27.0	
16	GPS 538	4633.0	67	0.9		-20.0	30.0	
17	GPS 539	4739.9	60	0.0		-30.0	30.0	
18	GPS 540	4854.5	43	-1.2		-33.0	43.0	
19	GPS 541	4883.6	22	-6.0	2.4	-18.0	18.0	24
20	GPS 542	4919.5	344	1.9		-18.0	20.0	
21	GPS 543	4964.9	0	4.4		-18.0	15.0	
22	GPS 544	5050.2	0	-4.8		-24.0	28.0	18
23	GPS 545	5120.2	0	0.7	12.5	-25.0	25.0	
24	GPS 546	5157.0	0	-0.1		-25.0	25.0	
25	GPS 547	5199.6	352	1.0	13.1	-22.0	18.0	
26	GPS 548	5252.6	359	0.0		-25.0	25.0	
27	GPS 549	5299.9	359	-0.1		-20.0	23.0	
28	GPS 550	5355.6	359	2.0		-15.0	20.0	
29	GPS 551	5414.5	14	0.0		-20.0	18.0	
30	GPS 552	5492.5	52	0.0		-14.0	14.0	
31	GPS 553	5540.4	86	0.0		-8.0	8.0	
32	GPS 554	5671.9	68	0.0		-12.0	12.0	
33	GPS 555	5808.3	68	0.0		-22.0	25.0	
34	GPS 556	5868.9	56	1.9		-28.0	28.0	
35	GPS 557	5942.4	56	0.0		-33.0	28.0	18
36	GPS 558	6011.2	28	-1.2		-43.0	27.2	
37	GPS 559	6067.1	30	1.3	3.1	-33.0	26.0	
38	GPS 560	6146.0	7	0.6		-30.0	30.0	
39	GPS 561	6228.7	30	1.6		-35.0	33.0	
40	GPS 562	6310.4	30	3.4	-2.3	-40.0	45.0	
41	GPS 562	6392.1	30					

Department of Natural Resources
Northeast Region-Arcadia District
Middle Creek Timbersale - E354415H Road
Road Data Table - Stations 33+68 to 70+26

Drawn by Travis Parry
3/25/2020

Index	Comment	P-Stn ft.	Azimuth deg.	Cut Dp. ft.	Grade %	Ssl %	Ssr %	Cul DIA in.
41	GPS 563	6392.1	43	3.5	1.6	-50.0	45.0	
42	GPS 564	6507.2	43	3.4	3.5	-50.0	60.0	
43	GPS 565	6561.6	43	4.0	3.5	-55.0	55.0	
44	GPS 566	6617.1	43	3.1	-0.2	-45.0	50.0	
45	GPS 567	6698.1	43	3.0	0.9	-45.0	52.0	
46	GPS 568	6759.8	43	3.4	5.5	-50.0	58.0	
47	GPS 569	6821.8	24	3.3	7.8	-45.0	50.0	
48	GPS 570	6865.4	52	1.0		-40.0	40.0	
49	GPS 571	6924.7	52	2.0		-35.0	35.0	
50	GPS 572	6971.9	52	-0.4		-25.0	35.0	
51	GPS 573	7026.8	68	0.0		-37.0	1.5	

Department of Natural Resources
 Northeast Region-Arcadia District
 Middle Creek Timbersale - E354415H Road
 Road Data Table - Stations 33+68 to 70+26

Drawn by Travis Parry
 3/25/2020

Sale Name: Middle Creek SUMMARY - Road Development Costs

REGION: Northeast

CONTRACT #: 30-100612

ENGINEER: Travis Parry

DISTRICT: Arcadia

DATE: 3/25/2020

	<i>Construction</i>	<i>Reconstruction</i>	<i>Maintenance</i>	<i>Decommission</i>	<i>Abandonment</i>
ROAD NUMBERS:	E354415H, E354413F, E354414A	E354415H, E354415J	E354433A, E354428A, E354415F, E354415G, E354426C, E354413F, E354415E, E354414A		
Comments:					
ROAD STANDARD:	<i>Construction</i>	<i>Reconstruction</i>	<i>Maintenance</i>	<i>Decommission</i>	<i>Abandonment</i>
NUMBER OF STATIONS:	49.40	50.38	934.98	0.00	
CLEARING & GRUBBING:	\$4,940	\$1,008	\$1,870	\$0	
EXCAVATION AND FILL:	\$24,764	\$5,970	\$6,094	\$0	
MISC. MAINTENANCE:	\$741	\$756	\$32,724	\$0	
ROAD ROCK:	\$2,120	\$0	\$400	\$0	
ADDITIONAL ROCK:	\$0	\$0	\$0	\$0	
CULVERTS AND FLUMES:	\$5,920	\$0	\$0	\$0	
STRUCTURES/MATERIALS:	\$0	\$0	\$0	\$0	
	\$38,485	\$7,733	\$41,088	\$0	\$0

TOTAL COSTS:	\$38,485	\$7,733	\$41,088	\$0	\$0
<i>COST PER STATION:</i>	\$779.05	\$153.50	\$43.95	\$0.00	\$0

	\$/per move	# of moves	Total
MOBILIZATION:	\$1,700	2	\$3,200

additional rock, culverts, tax

\$23,500

TOTAL (All Roads) = \$114,006
SALE VOLUME mbf = 4,113
TOTAL \$/MBF = \$27.72

Sale Name: Middle Creek SUMMARY - Road Development Costs